

1987 Press Releases

January

87-001-N NEH Program to Preserve U.S. Newspapers
87-002-A Chairman to Lecture on Constitution in New York

February

87-003-N NEH Awards "Bicentennial Bookshelf" Grants
87-004-N NEH Grants Will Establish "Bicentennial Bookshelves"
87-005-A LVC Constitutional Activities in Cheyenne
87-006-A How Important are History, Heritage and Hard Choices?
87-007-F Selected Projects on the U.S. Constitution
87-008-A LVC to Teach Class on the Constitution in Dallas
87-009-A LCV to Address Texas Women's Alliance in Austin
87-010-A LCV to Address Arkansas Endowment for Humanities
87-011-N NEH Names 27 to Serve on Advisory Group to Assess
Humanities Education in Elementary/ Secondary Schools
87-012-N Illinois Becomes 25th State in US Newspaper Program

March

87-013-A LCV to Teach Class on James and Dolly Madison
87-014-N Jerry Martin Appointed to Head of Education Division
87-015-N NEH Celebrates Birthday of James Madison with Four
New Grants on the U.S. Constitution
87-016-A LVC to Teach Class at Massie Heritage Center
87-017-F Bicentennial "Baseball" Cards Fact Sheet

April

87-018-N+L NEH Awards More Than \$18.5 for Exemplary Projects
87-019-A The Fight Over the Constitution
87-020-A LVC to Speak at Journalists' Conference
87-021-N01-x NEH Names Local Student "Younger Scholar" for 1987
87-022-A Forrest McDonald Will Deliver Jefferson Lecture
in Washington and Lawrence, Kansas
87-023-N "The Intellectual World of the Founding Fathers"
87-024-C NEH Constitution Calendar May - June 1987

May

87-025-N Montana Historical Society Congratulated by LVC
87-026-A LVC to Speak at Univ. of San Diego and Univ. of
California at San Diego
87-027-A LVC to Meet With Students from John Marshall High
School, Winner of 1987 U.S. Academic Decathlon
87-028-A LVC to Speak on the Constitution in California
87-029-A LVC to Visit Stanford
87-030-N California Receives Exemplary Award from NEH
87-031-N NEH Awards Two Grants to Stanford University

June

87-032-A LVC Teaches "Life in Constitutional Times in Colorado
87-033-A LVC to Deliver Commencement at Natrona County High
87-034-A NEH Constitution Calendar June - July 1987
87-035-N Handbook Offers Ideas for Projects on Constitution
87-036-N NEH Grants to State Councils for Exemplary Projects

1987 press releases continued

June continued

87-037-A LVC to Teach Class on Constitution at Chicago School
87-038-N Chicago Institutions, Individuals Receive NEH Grants
87-039-N LVC Tells Chicago Students About Constitution
87-040-N LVC Praises MacArthur Foundation for "Inventing
Illinois" Project
87-041-N NEH Awards Grant to Wyoming State Archives
87-042-A The "New" Music of George Gershwin
87-043-N Catalog Lists 500 Film, Video and Radio Programs
87-044-N NEH Summer Programs for Teachers on US Constitution
87-045-N+L NEH Supports Summer Research of 210 American Scholars

July

87-046-N+F National Council to Meet in Philadelphia
87-047-N+L NEH Awards \$15.7 Million to Individuals, Organization
87-048-N+L+F NEH Funds 46 Museum Projects Across the Country
87-049-C NEH Constitution Calendar, July - August 1987

August

87-050-N NEH Names Robert Nisbet 1988 Jefferson Lecturer
87-051-C NEH Constitution Calendar, August - September 1987
87-052-N LCV Cites Threat to "American Memory"
87-053-F NEH Overview
87-054-A Celebrate the Constitution, Humanities
87-055-A American Scholars on China

September

October

87-056-N NEH to Fund Center for Research on History Education
87-057-A LVC to Visit Chicago
87-058-A LVC to Address Bradford College Leadership Forum
87-059-N NEH Merit Awards to Eight State Humanities Councils
87-060-N (Not released)
87-061-A Deputy Chairman to Speak at Bicentennial Celebration
87-062-A Deputy Chairman to Speak at University of Rochester

November

87-063-N NEH Announces New Grants for Elementary and
Secondary School Teachers
87-064-F Some Comments on "American Memory"
87-065-N+L+F NEH Awards \$46 Million to Institutions, Individuals
87-066-N LVC Announces Grant for UNCC-Public School Project
87-067-A LVC to Address Republican Governors in Santa Fe
87-068-A LVC to Speak in Houston

December

87-069-A LVC to Speak in Baton Rouge
87-070-N NEH Supports Two Major Projects on William Wordsworth
87-071-N+F NEH Awards \$12.2 Million in Challenge Grants
87-072-A LVC Featured Speaker at MLA Convention, San Francisco
87-073-A LVC to Address Convocation at Middlebury College

#

NEWS

National Endowment for
the Humanities

1100 Pennsylvania Avenue, N.W.
Washington, D.C. 20506

Public Affairs Office
Media Relations

(202) 786-0449

NEH-87-001-N

Contact: Darrel deChaby
(202) 786-0449 (W)
(703) 356-4605 (H)

FOR IMMEDIATE RELEASE:

HUMANITIES ENDOWMENT SUPPORTS PROGRAM TO PRESERVE U.S. NEWSPAPERS PUBLISHED SINCE 1690

NEH has granted \$6.4 million for projects to date, including \$1.48 million just announced for Arkansas, Colorado, New York, Ohio, Pennsylvania, and Wisconsin

WASHINGTON -- Twenty-four states and two territories now are involved in a long-range program funded by the National Endowment for the Humanities (NEH) to locate and preserve millions of newspapers and to catalogue in a national database an estimated 250,000 newspaper titles published in this country from 1690 to the present.

Humanities Endowment Chairman Lynne V. Cheney said that the United States Newspaper Program (USNP), a coordinated national effort conducted with the Library of Congress, is making three hundred years of the nation's news available to the public, in many cases for the first time.

To date, the NEH has awarded grants totaling \$6.4 million to the USNP. Non-federal funds contributed to USNP projects amount to an additional \$2.0 million.

"Few primary resources are more important for informing us about our past than our newspapers," said Cheney. "They are a continuing chronicle of the events, large and small, that woven together comprise the historical fabric of the nation, beginning with Publick Occurrences, published in Boston in 1690.

- More -

- More -

1/15/87

Page 3

In the process of cataloguing newspaper titles, often those conducting USNP projects discover that entire runs of newspapers are in bad condition and must be preserved through microfilming. Preservation of newspapers is a vital facet of the USNP because so many newspapers, especially those printed after 1860, were printed on newspaper stock that is steadily deteriorating, according to Cheney.

Once newspaper titles are catalogued and those newspapers with the highest priority are microfilmed, information about them is entered into a national library database monitored by the Library of Congress and maintained through the computer facilities of the Online Computer Library Center (OCLC), Inc., in Dublin, Ohio. OCLC computer terminals now are located in more than 4,000 institutions nationwide.

Researchers can use the computer database from nearly anywhere in the country to locate a specific newspaper title. When titles are not known, researchers can locate newspapers geographically, by county or town, through printed or microform listings provided by each state project. Microfilm copies of selected newspapers can be ordered through inter-library loan services.

In addition to state projects, the Endowment has funded the cataloguing of newspapers at eight national repository libraries and also funded preservation at one of the eight. Each of these libraries has extensive newspaper collections containing titles from nearly all 50 states. Expenses for this total \$2,120,964. This is part of the \$6.4 million total which NEH has put into the program.

The National Endowment for the Humanities is an independent federal agency that supports research, scholarship, education and general audience programs in the humanities.

#

NEH-87-001-F1
USNP SIDEBAR
1/15/87

INDIANA: ONE STATE'S EXPERIENCE WITH THE USNP

"Historians have an adage. 'No sources, no history.' In a great many cases this comes down to 'No newspapers, no history.'"

So says Walter Nugent, who holds the Distinguished Andrew V. Tacks History Chair at the University of Notre Dame. Nugent was an early advocate for Indiana's newspaper project.

The history of newspaper publishing in Indiana began in 1804 with The Indiana Gazette, a weekly published in Vincennes. Now, for the first time in its history, the state is able to do a comprehensive survey to locate newspapers and then catalogue and preserve them, according to Sally J. Rausch, project director and associate dean for technical services at the Indiana University Libraries in Bloomington.

Institutions participating with Indiana University Libraries include the Indiana Historical Society, the Indiana State Library, and the Indiana Cooperative Services Library Authority.

"Not surprisingly, those working on the Indiana Newspaper Project have found that there are many more newspaper titles to be catalogued than had been estimated originally," said Rausch.

She said that painstaking inventory work early in the project turned up a number of titles whose existence had been unknown. Researchers revised their estimate of titles from 3,200 to 5,500. They discovered, for example, that the present Banner Graphic in Greencastle had 32 ancestor newspapers between 1852 and 1970.

USNP SIDEBAR

1/15/87

Page 2

Many of these titles turn up as the public becomes aware of the USNP. Richard Dodd, a resident of Gosport, brought to the project's attention an 1885 issue of The Gosport Weekly Spy preserved among his family's papers for over a hundred years. The Indiana Historical Society re-examined its holdings and discovered the first issue of the Anti-Slavery Chronicle and Free Labor Advocate, published in New Garden in 1847.

Sometimes newspapers are found for communities that no longer exist. The project has catalogued the first issue of the Marble Hill Era, published in that southern Indiana community April 5, 1894.

Observes Marvin D. Williams, Jr., the principal cataloguer for the Indiana project, "Marble Hill no longer exists as a town. Its history is preserved for us only through its newspapers." Williams adds that the Era's motto was "Not for love, honor or fame, but for Cash."

In the process of locating and cataloguing old newspapers, researchers have found that many are in deteriorating condition and must be preserved. Their preservation through microfilming is being made possible by a number of substantial gifts toward the project, including ones from the state's legislature and its newspapers.

Gifts of \$5,000 each have come to the project from Eugene S. Pulliam, publisher of the Indianapolis Star and the Indianapolis News, and Richard G. Inskeep, president and publisher of the Fort Wayne Journal Gazette.

"Many Indiana newspapers, ours included, have provided moral and material support to the Indiana Newspaper Project because we feel it is an important step in having available to future generations an almost unique record of the communities where newspapers were published," said Pulliam, a member of the Advisory Committee for Indiana's project.

Once the newspapers have been identified and where necessary preserved, they then become the tool of the researcher, the genealogist, the scholar, the journalist.

Newspapers are essential, as Howard Caldwell, an Indianapolis TV news anchorman, found in his research on the history of Indianapolis theater.

"Only through newspapers can I easily find what played at these theaters by using the advertisements and the printed reviews," Caldwell said.

"Newspapers reveal much more than the obvious facts. They reveal attitudes, ethics and techniques on any given day."

#

FACTS

National Endowment for
the Humanities

1100 Pennsylvania Avenue, N.W.
Washington, D.C. 20506

Public Affairs Office
Media Relations

(202) 786-0449

NEH-87-001-F2
USNP SIDEBAR
1/15/87

WHAT'S IN A TITLE?

History changes and sometimes newspaper titles do along with it.

That's one thing the U.S. Newspaper Program has shown.

According to David Hoffman, Director, Division of Library Services, State Library of Pennsylvania, the Pittsburgh Post- Gazette has undergone 44 changes of title since 1786 when it began publishing.

In contrast, the Bedford Gazette in Bedford, Pennsylvania, has been published from 1805 to the present without a title change, making it the longest lasting newspaper title in Pennsylvania.

#

NEH-87-001-F3
USNP Facts
1/15/87

U.S. NEWSPAPER PROGRAM PARTICIPANTS

This state-by-state list reflects the NEH funds awarded to date in support of the USNP, the current status of each state's efforts with estimates of the number of titles to be catalogued, and the name, telephone number and institution for the state's project director.

ALABAMA. (\$413,079) Cataloguing and microfilming. An estimated 3,000 titles to be located and recorded. Edwin C. Bridges, Director, Alabama Department of Archives and History, Montgomery, AL. 205/261-4361.

ARKANSAS. (\$6,072) Planning. Michael J. Dabrishus, University of Arkansas Libraries, Fayetteville, AR. 501/575-5577.

COLORADO. (\$10,000) Planning. Katherine Kane, State Historical Society of Colorado, Denver, CO. 303/866-4601.

DELAWARE. (\$58,787) Cataloguing. An estimated 600 titles to be located and recorded. Harold D. Neikirk, Head Bibliographer, University of Delaware Libraries, Newark, DE. 302/451-2432.

GEORGIA. (\$10,000) Planning. J. Larry Gulley, Assistant Librarian, Special Collections, University of Georgia Libraries, Athens, GA. 404/542-7123.

HAWAII. (\$49,900) Cataloguing completed, with 476 titles located and recorded. John R. Haak, University Librarian, Hamilton Library, University of Hawaii at Manoa, Honolulu, HI. 808/948-7205.

INDIANA. (\$333,163) Cataloguing. An estimated 5,500 titles to be located and recorded. Sally J. Rausch, Associate Dean for Technical Services, Indiana University Libraries, Bloomington, IN. 812/335-3403.

IOWA. (\$221,239) Cataloguing. An estimated 6,500 titles to be located and recorded. Nancy Kraft, Director of Libraries, State Historical Society of Iowa, Iowa City, IA. 319/335-3916.

U.S. NEWSPAPER PROGRAM PARTICIPANTS

KENTUCKY. (\$152,136) Cataloguing. An estimated 5,590 titles to be located and recorded. Judy Sackett, Head, Periodicals-Newspapers-Microtexts Department, M.I. King Library, University of Kentucky, Lexington, KY. 606/257-8387.

LOUISIANA. (\$9,994) Planning. Elsie S. Hebert, Associate Professor,anship School of Journalism, Louisiana State University, Baton Rouge, LA. 504/388-2336.

MASSACHUSETTS. (\$10,000) Planning. B. Joseph O'Neil, Supervisor of Research Library Services, Boston Public Library, Boston, MA. 617/536-5400.

MISSISSIPPI. (\$171,700) Cataloguing. An estimated 2,100 titles to be located and recorded. Madel Morgan, Director, Archives and Library Division, Mississippi Department of Archives and History, Jackson, MS. 601/359-1424.

MONTANA. (\$126,181) Cataloguing and microfilming completed, with 1,032 titles located and recorded. Robert M. Clark, Librarian, Montana Historical Society, Helena, MT. 406/444-4787.

NEVADA. (\$135,315) Cataloguing. An estimated 600 titles to be located and recorded. Robert E. Blesse, Head of Special Collections, University of Nevada-Reno Library, Reno, NV. 702/784-6538.

NEW HAMPSHIRE. (\$9,115) Planning. John R. James, Director of Collection Development and Bibliographic Control, Dartmouth College Library, Hanover, NH. 603/646-3187.

NEW JERSEY. (\$189,208) Cataloguing. An estimated 3,020 titles to be located and recorded. Lida Sak, Rutgers University Libraries, New Brunswick, NJ. 201/932-7513.

NEW YORK. (\$268,668) Cataloguing. An estimated 6,500 titles to be located and recorded. Patricia Mallon, New York State Library, Albany, NY. 518/474-6971.

OHIO (\$179,318) Cataloguing. An estimated 3,400 titles to be located and recorded. William G. Myers, Ohio Historical Society, Columbus, OH. 614/297-2531.

U.S. NEWSPAPER PROGRAM PARTICIPANTS: NATIONAL REPOSITORY PROJECTS

In addition to state projects, the Endowment has funded the cataloguing of newspapers at eight national repository libraries and also funded preservation at one of the eight. Each of these libraries has extensive newspaper collections containing titles from nearly all 50 states.

AMERICAN ANTIQUARIAN SOCIETY, (\$425,794), Worcester, Massachusetts. Cataloguing. An estimated 13,000 titles to be located and recorded. Joyce Tracy, Newspaper and Serials Librarian. 617/755-5221.

CENTER FOR RESEARCH LIBRARIES, (\$35,845), Chicago, Illinois. Cataloguing completed with 1,035 titles located and recorded. Karla D. Petersen, Director for Technical Services. 312/955-4545.

KANSAS STATE HISTORICAL SOCIETY, (\$415,844), Topeka, Kansas. Cataloguing. An estimated 12,500 titles to be located and recorded. Eugene Decker, State Archivist. 913/296-4792.

THE NEW YORK PUBLIC LIBRARY, (\$246,564), New York, New York. Cataloguing and microfilming. An estimated 6,000 titles to be recorded. Irene Percelli, Serials Department. 212/930-0639.

THE NEW-YORK HISTORICAL SOCIETY, (\$298,316), New York, New York. Cataloguing completed, with 9,080 titles recorded. Stephen Zietz, Assistant Librarian for Technical Services. 212/873-3400. (ext. 22)

RUTGERS UNIVERSITY LIBRARY, (\$140,000), New Brunswick, New Jersey. Cataloguing completed, with 3,000 titles recorded. Lida Sak, Rutgers University Libraries. 201/932-7513

WESTERN RESERVE HISTORICAL SOCIETY, (\$207,689), Cleveland, Ohio. Cataloguing completed, with 3,920 titles recorded. Kermit Pike, Director of the Library. 216/721-5722.

STATE HISTORICAL SOCIETY OF WISCONSIN, (\$350,912), Madison, Wisconsin. Cataloguing. An estimated 7,000 titles to be recorded. James P. Danky, Newspapers and Periodicals Librarian. 608/262-9584

U.S. NEWSPAPER PROGRAM PARTICIPANTS

PENNSYLVANIA. (\$1,216,061) Cataloguing and microfilming. An estimated 9,500 titles to be located and recorded. David Hoffman, Director, Division of Library Services, State Library of Pennsylvania, Harrisburg, PA. 717/783-5968.

PUERTO RICO. (\$9,000) Planning. Luisa Vigo-Cepeda, Director of Special Projects and Economic Resources, University of Puerto Rico, Rio Piedras, PR. 809/764-0000.

TEXAS. (\$215,623) Cataloguing. An estimated 5,000 titles to be located and recorded. Bobby D. Weaver, Archivist, Panhandle-Plains Historical Museum, Canyon, TX. 806/656-3146.

UTAH. (\$115,582) Cataloguing completed, with 1,263 titles located and recorded. Robert P. Holley, Assistant Director for Technical Services, Marriott Library, University of Utah, Salt Lake City, UT. 801/581-7741.

VIRGIN ISLANDS. (\$17,363) Cataloguing completed, with 57 titles located and recorded. Henry C. Chang, Department of Conservation and Cultural Affairs, Division of Libraries, Museums, and Archeological Services, St. Thomas, USVI. 809/773-5715.

WASHINGTON STATE. (\$10,000) Planning. Jeanne Engerman, Washington Room Librarian, Washington State Library, Olympia, WA. 206/753-4024.

WEST VIRGINIA. (\$185,319) Cataloguing and microfilming. An estimated 1,100 titles to be located and recorded. Harold M. Forbes, Associate Curator, West Virginia & Regional History Collections, West Virginia University Library, Morgantown, WV. 304/293-3536.

WISCONSIN. (\$131,415) Cataloguing and microfilming. An estimated 2,200 titles to be located and recorded. James P. Danky, Newspapers and Periodicals Librarian, State Historical Society of Wisconsin, Madison, WI. 608/262-9584.

- More -

MEDIA ADVISORY

National Endowment for
the Humanities

1100 Pennsylvania Avenue, N.W.
Washington, D.C. 20506

Public Affairs Office
Media Relations

(202) 786-0449

NEH-87-002-A

CONTACT: (NEH) Marguerite Sullivan 202/786-0446
Noel Milan 202/786-0449
(IIE) Ed Battle 212/984-5410

CITY DESKS, FEATURE WRITERS, EDUCATION WRITERS, PLEASE NOTE:

HUMANITIES ENDOWMENT CHAIRMAN TO LECTURE ON CONSTITUTION IN NEW YORK

Lynne V. Cheney, Chairman of the National Endowment for the Humanities (NEH) and member of the Commission on the Bicentennial of the United States Constitution, will deliver a guest lecture in the Kenneth Holland Lecture Series at the Institute of International Education, 809 United Nations Plaza, on Thursday, January 22, 1987.

Her lecture, "The Constitution and American Character," will follow a luncheon and reception program that begins at noon.

#

NEWS

National Endowment for
the Humanities

1100 Pennsylvania Avenue, N.W.
Washington, D.C. 20506

Public Affairs Office
Media Relations

(202) 786-0449

NEH-87-003-N

Contact: John McGrath (W)(202)786-0449
(H)(703)525-9478

FOR IMMEDIATE RELEASE:

HUMANITIES ENDOWMENT AWARDS "BICENTENNIAL BOOKSHELF" GRANTS Matching Funds Given to 848 Libraries for Constitutional Texts

WASHINGTON, -- Public libraries in all 50 states and the District of Columbia, as well as Puerto Rico and the Virgin Islands, have qualified for matching grants of \$500 from the National Endowment for the Humanities (NEH) to establish "Bicentennial Bookshelves" of works on the U.S. Constitution.

The 848 libraries that will receive the special funds include institutions serving major urban centers such as Pittsburgh, Pa., and Portland, Ore., as well as small towns in sparsely populated areas such as Gregory, S.D. (population: 1,500).

NEH is providing a total of \$424,000 in matching funds in support of the "Bicentennial Bookshelf" project.

"As we celebrate the 200th anniversary of the United States Constitution, Americans will have an opportunity to learn more about the nature and history of this remarkable document," said Lynne V. Cheney, Chairman of the National Endowment for the Humanities. "Once established in the local libraries, these 'Bicentennial Bookshelves' will make the writings of the Founders and important

-More-

works of Constitutional scholarship readily available to citizens around the country."

Officials affiliated with many of the libraries noted in their letters of application that the valuable "Bookshelf" texts might not have been available to their communities without the NEH grants.

"Most people here have never seen an 'original source,'" wrote local businesswoman Jeanne Mozier, who helped prepare the application from the Berkeley Springs, W.Va., library. "They will never get to the Library of Congress to do historical research. The Bookshelf project allows our local library to have the resources to own valuable original source books."

George Webster, director of the Carlsbad (N.M.) Public Library, called the "Bookshelf" works a "tremendous asset" and added, "We are relatively isolated here in the desert and are the only source of such research materials for miles around."

NEH Chairman Cheney said that the Endowment also has awarded a \$29,800 emergency grant to the Federation of State Humanities Councils, which it has used to design a number of public programs to encourage people to use the "Bicentennial Bookshelf" materials. With this funding, the Federation has developed plans to help local civics groups organize reading and discussion programs, conferences, lecture series, and seminars and institutes based on the Constitutional works to be available in the libraries.

"From the beginning, the state humanities councils have been crucial in the 'Bicentennial Bookshelf' project by making sure that libraries were aware that the matching grants were available," Cheney said. "Now, as more than 800 public libraries acquire their new Constitutional texts, the state councils will provide a resource for people to get involved in using the books."

Each library has pledged to raise \$500 from other sources in order to be eligible for the equivalent amount from NEH, and several applicants have found novel ways to match the grant.

For the Sewickley (Pa.) Public Library, local elementary school students sold teddy bears to raise the money. In Rutland, Vt., members of the local county bar association are securing pledges. And a small group, made up mostly of retirees, promised the matching \$500 for the Carlsbad, N.M., library -- within 24 hours of their learning of the grant's availability.

Applicants were supplied with a list of recommended titles prepared by the endowment with the assistance of recognized Constitutional scholars. These books include: The Constitution of the United States: Interpretation and Analysis, Congressional Research Service; The Records of the Federal Convention of 1787, edited by Max Farrand; The Founders' Constitution, edited by Philip B. Kurland and Ralph Lerner; and The Encyclopedia of the American Constitution, edited by Leonard Levy.

LITWAKO
1987
JULY 1987
INVEST 1012

In addition to these latest awards to public libraries, the Endowment has provided more than \$21 million in grants to organizations and individuals for more than 350 projects on the Constitution.

The National Endowment for the Humanities is an independent federal agency that supports research, scholarship, education, and general audience programs in the humanities.

###

EDITORS AND WRITERS PLEASE NOTE: A list of the libraries in your area that are scheduled to receive the matching grants accompanies this release.

NATIONAL ENDOWMENT FOR THE HUMANITIES

WASHINGTON, D.C. 20506

January 28, 1987

MEMORANDUM FOR: "Bicentennial Bookshelf" grant winners

FROM: Marguerite H. Sullivan *MHS*
Director, Office of Publications
and Public Affairs

SUBJECT: Publicity for your NEH grant

Congratulations on your recent NEH Bicentennial Bookshelf matching grant. We are pleased to help you in raising the necessary funds to establish a collection of Constitutional materials for your patrons.

To assist you in your fundraising and publicity plans, I have enclosed a news release, written by the NEH Media Relations Office, that you may duplicate and send to local newspapers, magazines, radio stations and television stations in your community.

Before distributing copies to local reporters, please insert the name and telephone number of a person on your staff who can answer a reporter's questions about your library's "Bicentennial Bookshelf." The name and phone number should appear in the upper right hand corner of the enclosed release, next to "(Library)."

I have also included a copy of the Endowment's national news release, which we have sent to major metropolitan newspapers, wire services, news bureaus, library journals, and writers interested in the Bicentennial of the Constitution. In addition, you will find a list of the libraries in your state that have also received Bicentennial Bookshelf matching grants.

We hope that the NEH national campaign, combined with your local efforts, will help you to raise the necessary funds. If there is anything else we can do to help you, please call the NEH Media Relations Office at (202) 786-0449.

Once again, congratulations and best wishes for success in your fundraising campaign.

Enclosures (3)

NATIONAL ENDOWMENT FOR THE HUMANITIES
BICENTENNIAL BOOKSHELF 1987

ALABAMA

<u>LIBRARY</u>	<u>CITY</u>	<u>PROJECT DIRECTOR</u>
Public Library of Anniston & Calhoun County	Anniston	Bonnie G. Seymour
Houston Memorial Public Library	Athens	Martina N. Nelson
Brent-Centre ville Public Library	Centre ville	Margie V. Collins
Harrison Regional Library	Columbiana	Susan C. Wrobel
Houston-Love Memorial Library	Dothan	Bettye L. Forbus
Gadsden Public Library	Gadsden	Bobby M. Junkins
City of Gardendale Library	Gardendale	William A. Glenn
Leeds Public Library	Leeds	Martha Rogers
Pelham Public Library	Pelham	Barbara R. Roberts
B. B. Comer Memorial Library	Sylacauga	Shirley K. Spears
Talladega Public Library	Talladega	Bernard L. Bray
Troy Public Library	Troy	Georgianna B. Thomas
Tuscaloosa Public Library	Tuscaloosa	James E. Price
Vestavia Hills Library	Vestavia Hills	Grace F. Reid

ALASKA

Fairbanks North Star Borough Public Library	Fairbanks	Amy L. Waite
Tri-Valley Community Library	Healy	Betty D. Cunningham
Juneau Public Libraries	Juneau	Carol R. McCabe

ARIZONA

Apache Junction Public Library	Apache Junction	Spencer R. Paden
Avondale Public Library	Avondale	Carol Hansen
Prescott Public Library	Prescott	James R. Christopher
Prescott Valley Public Library	Prescott Valley	Charles L. Youngman
Tolleson Public Library	Tolleson	Edward G. Ferrang

ARKANSAS

<u>LIBRARY</u>	<u>CITY</u>	<u>PROJECT DIRECTOR</u>
Arkansas River Valley Regional Library	Dardanelle	Katharine Keathley
Fayetteville Public Library	Fayetteville	Eugenia T. Donovan
Fort Smith Public Library	Fort Smith	William L. Larson
Craighead County-Jonesboro Public Library	Jonesboro	Phyllis Burkett
William F. Laman Public Library	N. Little Rock	Nancy C. Pack
Palmer Public Library	Palmer	Sally L. Gwin
Rogers-Hough Memorial Library	Rogers	Sally J. Kelley
Springdale Public Library	Springdale	Johnese G. Petty

- MORE -

NATIONAL ENDOWMENT FOR THE HUMANITIES
BICENTENNIAL BOOKSHELF 1987

COLORADO
(continued)

<u>LIBRARY</u>	<u>CITY</u>	<u>PROJECT DIRECTOR</u>
Lincoln County Bookmobile	Limon	Daleen Hansen
City of Longmont/Longmont Public Library	Longmont	Beatrice Malchow
Louisville Public Library	Louisville	Ann Tremontozzi
Loveland Public Library	Loveland	Linda Vasenius
Lyons Depot Library	Lyons	Ellen Hine
Mancos Public Library	Mancos	Joan Southcotte
Manitou Springs Public Library	Manitou Springs	Lila Thorson
Manzanola Public/School Library	Manzanola	Sara Lopez
Meeker Regional Library	Meeker	Robbie Nickel
Monte Vista/Carnegie Public Library	Monte Vista	Coleen Pughe
Montrose Library District	Montrose	Zema Kinkel
Garfield County Public Library	New Castle	Renwick Garypie
San Miguel Co. Public Lib. Dist.	Norwood	Barbara Youngsblood
Nucla Public Library	Nucla	Bertha Barnes
Ordway Public Library	Ordway	Linda Gonzales
Otis Public Library	Otis	Jane Brown
Ouray Public Library	Ouray	Janet Oslund
Ovid Public Library	Ovid	Caroline Peterson
Archuleta County Public Library	Pagosa Springs	Lenore Bright
Platteville Public Library	Platteville	Penny Herren
Pueblo Library District	Pueblo	Charles E. Bates
Rangely Library	Rangely	Millie Chambers
Rocky Ford Public Library	Rocky Ford	Emily Sutton
Saguache County Public Library	Saguache	Ocea O. Crowley
South Chaffee Co. Lib. Dis./Salida Library	Salida	Nora Edlund
Costilla County Public Library	San Luis	Vivian Rodriguez
Security Public Library	Security	Rose Parkhill
Sedgwick Public Library	Sedgwick	Virginia Kinoshita
Silverton Public Library	Silverton	Judy Zimmerman
Baca County Library	Springfield	Virginia Tavenner
East Routt Co. Lib./Steamboat Springs/Werner	Steamboat Spr.	Christine Davies
Sterling Public Library	Sterling	Consuelo Nicely
Stratton Public Library	Stratton	Jewel Bannister
Swink Public Library	Swink	Linda Scott
San Miguel County Public Library Dis.	Telluride	Elizabeth Wilkinson
South Routt Co. Library District	Toponos	Mary Jean Perry
Trinidad/Carnegie Public Library	Trinidad	Evelyn Rios
Vail Public Library	Vail	Charlyn Canada
Jackson County Public Library	Walden	Carol Jean Wofford
Huerfano County Public Library	Walsenburg	Frances King
Wellington Public Library	Wellington	Eliza Schmidt
Custer County Pub. Lib.	Westcliffe	Alice Colgate
Windsor Public Library	Windsor	Kathy Murphy
Rampart Library Dis./Woodland Park Library	Woodland Park	LaVonne Leitner
Wray Public Library	Wray	Mary Ellen Hayes
Yuma Public Library	Yuma	Evelyn Saxton

NATIONAL ENDOWMENT FOR THE HUMANITIES
BICENTENNIAL BOOKSHELF 1987

CONNECTICUT

<u>LIBRARY</u>	<u>CITY</u>	<u>PROJECT DIRECTOR</u>
Bethel Public Library	Bethel	Nan S. Rogers
Bethlehem Public Library	Bethlehem	Joan E. Errgong-Weider
Bentley Memorial Library	Bolton	Joy P. Favretti
Town of Cheshire/Cheshire Pub. Lib.	Cheshire	Ann S. Wrege
Derby Public Library	Derby	Sarah J. Buckingham
Durham Public Library	Durham	Elaine V. Yakey
East Granby Public Library	East Granby	Linda W. Veirs
Hall Memorial Library	Ellington	Laurel S. Best
Farmington Library	Farmington	Betty S. Fowler
Granby Public Library	Granby	Joan M. Fox
Greenwich Library	Greenwich	Nolan Lushington
Guilford Free Library	Guilford	Jean D. Baldwin
Hamden Library	Hamden	Robert Gualtieri
Jonathan Trumbull Library	Lebanon	N. Alicia Wayland
Oliver Wolcott Library	Litchfield	Dorothy F. Adamson
Mansfield Library	Mansfield Center	Ritamarie C. Braswell
Russell Library	Middletown	Linda A. Rusczek
New Canaan Library	New Canaan	Geoffrey Zaino
Bakerville Library Association	New Hartford	Helen R. Tonkin
New Haven Public Library	New Haven	Cathleen N. DeNigris
Somers Public Library	Somers	Marie E. Powers
Ferguson Library	Stamford	Nella Crugnola
Wallingford Public Library	Wallingford	Susan I. Smayda
Westbrook Public Library	Westbrook	Lewis B. Daniels
Wilton Library Association, Inc.	Wilton	Michael A. Golrick

DELAWARE

Dover Public Library	Dover	Paula J. Miller
New Castle Public Library	New Castle	Sarah C. Brown
Newark Free Library	Newark	Yvonne L. Puffer
Concord Pike Library	Wilmington	H. Mark Titus
Wilmington Institute Library	Wilmington	Benedict Prestianni

DISTRICT OF COLUMBIA

District of Columbia Public Library	Washington	Helen J. Bergan
-------------------------------------	------------	-----------------

FLORIDA

Manatee County Public Library System	Bradenton	Philip A. Place
Cooper Memorial Library	Clermont	Bonnie L. Homan
Volusia County Library Center	Daytona Beach	Walter P. Jubinsky
Destin Library, Inc.	Destin	Margaret H. Horne
Eustis Memorial Library	Eustis	Mary W. McMahon
Broward County Main Library	Fort Lauderdale	Ava R. Goldman

NATIONAL ENDOWMENT FOR THE HUMANITIES
BICENTENNIAL BOOKSHELF 1987

FLORIDA
(continued)

<u>LIBRARY</u>	<u>CITY</u>	<u>PROJECT DIRECTOR</u>
Hallandale Library	Hallandale	Sidney G. Rachlin
Jacksonville Public Libraries	Jacksonville	Judith L. Williams
Lake Wales Public Library	Lake Wales	Tina M. Peak
Lake Worth Public Library	Lake Worth	Denise M. Wittlin
Jackson County Public Library	Marianna	Sandra H. Breivogel
Miami-Dade Pub Lib Sys/South Dade Reg. Lib.	Miami	Catherine J. Conduitte
Miami-Dade Public Library System	Miami	Alice Dupuis
Mt. Dora Public Library	Mount Dora	Dorothy A. Beard
North Miami Beach Library	N. Miami Beach	Marjorie Foley
Brannon Library-Volusia County Libraries	New Smyrna Beach	Alice B. Haldeman
Niceville Public Library	Niceville	Sheila K. Bishop
North Miami Public Library	North Miami	Ilene H. Zaleski
Oakland Park Library	Oakland Park	Alicia C. McHugh
Palm Bay Public Library	Palm Bay	Karen R. Nelson
Bay County Public Library	Panama City	George Willis Vickery
Darrel Kreighbaum Memorial Library	Port Orange	Jane C. Weimer
Leon County Public Library	Tallahassee	Kathleen A. Mann
Hardee County Public Library	Wauchula	Erwin E. Mapp

GEORGIA

Wheeler County Library	Alamo	Elizabeth D. Moore
Dougherty County Public Library	Albany	Claire L. McNamee
Lake Blackshear Regional Library	Americus	Jane B. Hendrix
Athens Regional Library	Athens	Kathryn S. Ames
Bartow County Library	Cartersville	Rita S. Linker
Tessie W. Norris Cochran Bleckley Library	Cochran	Clarice H. Stephens
Nancy Guinn Memorial Library	Conyers	Deborah S. Manget
Porter Memorial Library	Covington	Beverly G. Womack
Dalton Regional Library	Dalton	E. Eugenia Cavender
DeKalb Public Library		
System/Maud M. Burrus Library	Decatur	Virginia J. Engelland
Laurens County Library	Dublin	Elizabeth D. Moore
Chestatee Regional Library	Gainesville	Diane A. Bronson
Glennville Public Library	Glennville	Patricia T. Gore
Wilkinson County Public Library	Gordon	Willard L. Rocker
Jones County Public Library	Gray	Willard L. Rocker
Flint River Regional Library	Griffin	Philip M. Cheney
Hart County Library	Hartwell	Arthur J. Bisso
Twiggs County Public Library	Jeffersonville	Willard L. Rocker
Washington Memorial Library	Macon	Willard L. Rocker
Marshallville Public Library	Marshallville	Willard L. Rocker
Mary Vinson Memorial Library	Milledgeville	Willard L. Rocker
Houston County Public Library	Perry	Judith Ann Golden
Crawford County Public Library	Roberta	Willard L. Rocker
Sarah Hightower Regional Library	Rome	Micky Sachs-Smith
Statesboro Regional Library	Statesboro	Isabel L. Sorrier

NATIONAL ENDOWMENT FOR THE HUMANITIES
BICENTENNIAL BOOKSHELF 1987

GEORGIA
(continued)

Screven-Jenkins Regional Library	Sylvania	Roy E. C. Day
Margaret Jones Public Library	Sylvester	Ernest C. Harris Jr.
Washington County Library	Tennille	Elizabeth D. Moore
Toccoa-Stephens County Public Library	Toccoa	June C. Mize
Ohoopee Regional Library	Vidalia	Barbara E. Eidson
Lake Blackshear Regional Library/Dooly County Library	Vienna	Leonora K. McNeely
Oconee County Public Library	Watkinsville	Kathryn S. Ames
Okefenokee Regional Library System	Waycross	Susan N. Roberts

HAWAII

Hawaii Regional Library	Hilo	Maxine K. Nekoba
Kahului Public Library	Kahului	Joyce VanZwalenburg
Kailua-Kona Library	Kailua-Kona	Patricia J. Parker
Lihue Regional Library	Lihue	Donna M. Garcia

IDAHO

Boise Public Library	Boise	Donna Piscione
Caldwell Public Library	Caldwell	Elaine C. Leppert
Idaho Falls Public Library	Idaho Falls	Paul E. Holland
East Bonner County Library	Sandpoint	Karen Rae Strege
Soda Springs Public Library	Soda Springs	Karen F. Tate
Twin Falls Public Library	Twin Falls	Arlan M. Call
Wallace Public Library	Wallace	Jennifer L. Hull

ILLINOIS

Alsip-Merrionette Park Public Library	Alsip	Margaret S. Schmitt
Hayner Public Library District	Alton	Lin Valon
Auburn Public Library	Auburn	Shirley J. Marshall
Belleville Public Library	Belleville	Mary L. Smith
Carbondale Public Library	Carbondale	Allan R. Campbell
Cary Public Library	Cary	Virginia Reitano
Centralia Public Library	Centralia	Miles A. Fletcher
Champaign Public Library & Information Ctr.	Champaign	Judith A. Christensen
Chicago Heights Free Public Library	Chicago Heights	Barbara A. Paul
Danville Public Library	Danville	Barbara J. Nolan
Decatur Public Library	Decatur	James C. Seidl
Dixon Public Library	Dixon	Nancy M. Gillfillan
Darien Public Library District	Downers Grove	Elizabeth Lundy
Helen Matthes Library	Effingham	Normalie Strickland
Eldorado Memorial Library	Eldorado	Brenda K. Funkhouser
Eureka Public Library	Eureka	Ruth C. Roth
Fairview Heights Public Library	Fairview Heights	Deborah M. Owen
Forest Park Public Library	Forest Park	John E. Sayers

- MORE -

NATIONAL ENDOWMENT FOR THE HUMANITIES
BICENTENNIAL BOOKSHELF 1987

ILLINOIS
(continued)

<u>LIBRARY</u>	<u>CITY</u>	<u>PROJECT DIRECTOR</u>
Glenview Public Library	Glenview	Karlotta M. Mathews
Greenville Public Library	Greenville	Thomas J. Shea
Hinsdale Public Library	Hinsdale	Cary J. Czarnecki
Itasca Community Library	Itasca	Patricia M. Hogan
Jacksonville Public Library	Jacksonville	Frances L. Woodrum
Joliet Public Library	Joliet	John P. Gallagher
La Grange Public Library	La Grange	Susan J. Jacobs
Lake Villa District Library	Lake Villa	Mary Jane Kepner
Lebanon Public Library	Lebanon	Mortimer F. Bennet
Lemont Public Library District	Lemont	Susan R. Beach
Cook Memorial Library	Libertyville	Eileen C. Kloberdanz
Lincoln Public Library	Lincoln	Christine M. Gilson
Lincolnwood Public Library District	Lincolnwood	Beverly W. Moon
North Suburban District Library	Loves Park	Joan Kapstein
Marshall Public Library	Marshall	Leanna G. Morris
Mascoutah Public Library	Mascoutah	Joan M. Crabb
Mason City Public Library	Mason city	Gisa E. Power
Johnsburg District Library	McHenry	Randy L. Bellinger
Graves Public Library	Mendota	Susan A. Ginocchio
Odell Public Library	Morrison	Deborah A. Diller
Fremont Public Library District	Mundelein	June M. Peterson
Messenger Public Library	North Aurora	Carl J. Caruso
Oak Lawn Public Library	Oak Lawn	John A. Moorman
Oak Park Public Library	Oak Park	Barbara Ballinger
Olney Carnegie Public Library	Olney	Ruth A. Childers
Orland Park Public Library	Orland Park	Ruth M. Kramer
Reddick Library	Ottawa	Allan J. Woeckel
Park Forest Public Library	Park Forest	Neal J. Ney
Pekin Public Library	Pekin	Paula K. Weiss
Little Rock Township Public Library	Plano	Karen K. Moen
Rantoul Public Library	Rantoul	Susan S. Chou
Nippersink Public Library District	Richmond	Kathryn J. Hausman
Robinson Township Library	Robinson	Shirley A. Wakefield
Round Lake Area Library	Round Lake	Barbara A. Pfannkuche
Savanna Township Public Library	Savanna	Karen D. Stott
Lincoln Library	Springfield	Nancy Huntley
St. Charles Public Library	St. Charles	Laura M. Haule
Stickney-Forest View Library District	Stickney	Paulette M. Goodman
Julia E. Hull Public Library	Stillman Valley	Mary L. Johnson
Poplar Creek Public Library District	Streamwood	Gary Klockenga
Warrenville Public Library District	Warrenville	Patricia G. Stockner
Waukegan Public Library	Waukegan	Joan Wilts
Wood River Public Library	Wood River	Candace K. Walter

- MORE -

NATIONAL ENDOWMENT FOR THE HUMANITIES
BICENTENNIAL BOOKSHELF 1987

INDIANA

<u>LIBRARY</u>	<u>CITY</u>	<u>PROJECT DIRECTOR</u>
Anderson Public Library	Anderson	Donna M. Cumberland
Carmel Clay Public Library	Carmel	Evelyn L. Simpson
Charlestown-Clark Co. Library	Charlestown	Susan P. Bennett
Dublin Public Library	Dublin	Celesta A. Dudley
East Chicago Public Library	East Chicago	Eugene T. Fischer
Allen County Public Library	Fort Wayne	Linda E. Frederick
Hammond Public Library	Hammond	Arthur S. Meyers
Jeffersonville Twp. Public Library	Jeffersonville	Bill Bolte
La Porte County Public Library	La Porte	Mary G. Hedge
Madison-Jefferson County Public Library	Madison	Dennis Lee Babbitt
Lake County Public Library	Merrillville	Carol A. Derner
Michigan City Public Library	Michigan City	Charles D. De Young
Mishawaka-Penn Public Library	Mishawaka	David J. Eisen
Muncie Public Library	Muncie	Patricia C. Schaefer
Noblesville-Southeastern Public Library	Noblesville	David L. Cooper
Morrisson-Reeves Library	Richmond	Marilyn M. Nobbe
Rockport-Ohio Township Public Library	Rockport	Beverly J. Symon
South Bend Public Library	South Bend	John F. Palmer

IOWA

Bettendorf Public Library	Bettendorf	Audrey E. Stedman
Charles City Public Library	Charles City	Charles E. Stark
Corning Public Library	Corning	Ricardo H. Sauro
Free Public Library	Council Bluffs	Mildred K. Smock
Davenport Public Library	Davenport	Rochelle Murray
Public Library of Des Moines	Des Moines	Elaine G. Estes
Dows Community Library	Dows	Iris C. Eriksen
Carnegie-Stout Public Library	Dubuque	Maeve K. Clark
Marshalltown Public Library	Marshalltown	Mary A. Quam
Waterloo Public Library	Waterloo	M. Jane H. Martin
Enlow Public Library	West Branch	Kevin J. Boatright

KANSAS

Arkansas City Public Library	Arkansas City	Lesly M. Smith
Frank Carlson Library	Concordia	Denise de Rochefort-Reynold
Dodge City Public Library	Dodge City	R. Joan Byrne
Goodland Public Library	Goodland	Janet B. Warren
Haysville Community Library	Haysville	Betty J. Cattrell
Hoisington City Library	Hoisington	Dorothy F. Jonas
Hutchinson Public Library	Hutchinson	Marilyn Dean Mitchell
Kingman Carnegie Library	Kingman	Carol L. Grimes
Olathe Public Library	Olathe	Mary J. O'Brien
Oskaloosa Public Library	Oskaloosa	Paula J. Ware
Wichita Public Library	Wichita	Larry A. Vos

NATIONAL ENDOWMENT FOR THE HUMANITIES
BICENTENNIAL BOOKSHELF 1987

KENTUCKY

<u>LIBRARY</u>	<u>CITY</u>	<u>PROJECT DIRECTOR</u>
Nelson County Public Library	Bardstown	Celia H. Keeling
Bowling Green Public Library	Bowling Green	Karen A. Turner
Kenton County Public Library	Covington	Wayne Onkst
Danville Public Library	Danville	Karl A. Benson
Muhlenberg County Public Libraries	Greenville	Anniessie Williams
Lexington Public Library	Lexington	Donald J. Schabel
Louisville Free Public Library	Louisville	Charles L. Brown
Hopkins County-Madisonville Public Library	Madisonville	Jean Cavanah
Pulaski County Public Library	Somerset	Judith S. Burdine

LOUISIANA

Bienville Parish Library	Arcadia	Jacqueline H. Kirkham
Claiborne Parish Library	Homer	Pamela D. Suggs
Terrebonne Parish Library	Houma	Margaret M. Shaffer
East Carroll Parish Library	Lake Providence	Marion K. Bryant
Iberia Parish Library	New Iberia	Susan V. Hester
		Edmunds
St. Martin Parish Library	St. Martinville	Dorothy R. Selby
Franklin Parish Library	Winnsboro	Betty B. Jackson

MAINE

Auburn Public Library	Auburn	Nann B. Hilyard
Patten Free Library	Bath	Gary Berger
Porter Memorial Library	Machias	Brenda E. Layman
Ocean Park Association	Ocean Park	Richard F. Burns
Portland Public Library	Portland	Patsy A. Muzzy
Louis B. Goodall Memorial Library	Sanford	Barbara J. Smith
Skowhegan Public Library	Skowhegan	Helen J. Shaw
Topsham Public Library	Topsham	Francis B. Coro
Wilton Public Library	Wilton	Rebecca D. Bumham

MARYLAND

Anne Arundel County Library Systems	Annapolis	Edward B. Hall
Enoch Pratt Free Library/Hamilton Branch	Baltimore	Harry H. Boublitz
Harford County Library	Bel Air	Barbara M. Strein
Southern Maryland Regional Library Assn.	La Plata	Charlotte A. Wilsey
St. Mary's County Memorial Library	Leonardtwn	Mary R. Wood
Wicomico County Free Library	Salisbury	Joanne C. Doyle

MASSACHUSETTS

Stevens Public Library	Ashburnham	Cheryl A. Paul
Avon Public Library	Avon	Joan C. Gallagher
Sturgis Library	Barnstable	Susan R. Klein
Brockton Law Library	Brockton	Jean C. Medeiros

NATIONAL ENDOWMENT FOR THE HUMANITIES
BICENTENNIAL BOOKSHELF 1987

MASSACHUSETTS
(continued)

<u>LIBRARY</u>	<u>CITY</u>	<u>PROJECT DIRECTOR</u>
Chelsea Public Library	Chelsea	Nicholas J. Minadakis
Paul Pratt Memorial Library	Cohasset	Richard E. Hayes
Peabody Institute Library	Danvers	Suzanne MacLeod
Dover Town Library	Dover	Jean M. Maloney
Duxbury Free Library	Duxbury	Janice E. Neubauer
East Bridgewater Public Library	E. Bridgewater	Kathy E. Bullard
Parlin Memorial Library	Everett	John P. Adams
Millicent Library	Fairhaven	Carolyn H. Longworth
Franklin Public Library	Franklin	Mary L. Chute
Sawyer Free Library	Gloucester	Stillman P. Hilton
Grafton Public Library	Grafton	Mary Betsy E. Ferris
Hanson Public Library	Hanson	Barbara J. Potsaid
Harvard Public Library	Harvard	Lisa D. Dagdigian
Holbrook Public Library	Holbrook	Janet H. Meagher
Holyoke Public Library	Holyoke	Mary E. Kates
Hull Public Library	Hull	Daniel J. Johnson
Frederic C. Adams Public Library	Kingston	Joseph D. Oliansky
Leominster Public Library	Leominster	Meredith A. Foley
Lincoln Public Library	Lincoln	Kathy Glick-Weil
Ritter Memorial Library	Lunenburg	Elizabeth H. Burnap
Lynn Public Library	Lynn	Barbara J. Schaller
Milford Town Library	Milford	Margaret A. Rossetti
Nahant Public Library	Nahant	Douglas Shelton Cisney
Newton Free Library	Newton	Virginia A. Tashjian
Norfolk Public Library	Norfolk	Jeanne D. Hill
Northborough Free Library	Northborough	Jean M. Langley
Norwell Public Library	Norwell	Diane G. Kadanoff
Pelham Free Public Library	Pelham	Suzanne E. Rohde
Rockland Memorial Library	Rockland	Janet G. Husband
Saugus Public Library	Saugus	Douglas W. Rendell
Seekonk Public Library	Seekonk	Cathie A. Stubbs
Somerville Public Library	Somerville	Josefa M. Wrangham
Conant Public Library	Sterling	Barbara M. Cornell
Stoneham Public Library	Stoneham	Hugh E. Williams, Jr.
Waltham Public Library	Waltham	Thomas N. Jewell
Wareham Free Library	Wareham	Mary J. Pillsbury
Wayland Public Library	Wayland	Louise R. Brown
West Tisbury Public Library	West Tisbury	Margaret M. Barnes
Westfield Athenaeum	Westfield	Patricia T. Cramer

MICHIGAN

Clay Township Library	Algonac	Lucile M. Hemenger
Alma Public Library	Alma	Bryan E. Dinwoody
Henry Stephens Memorial Library	Almont	Genevieve Senyk
Ann Arbor Public Library	Ann Arbor	Shutta K. Crum
Benton Harbor Public Library	Benton Harbor	Frederick J. Kirby
Buchanan Public Library	Buchanan	Nancy Holmes

NATIONAL ENDOWMENT FOR THE HUMANITIES
BICENTENNIAL BOOKSHELF 1987

MICHIGAN
(continued)

<u>LIBRARY</u>	<u>CITY</u>	<u>PROJECT DIRECTOR</u>
Kent County Library		
System/Byron Township Library	Byron Center	Vonita K. Enneper
Detroit Public Library	Detroit	Doris Defwiler
Eaton Rapids Public Library	Eaton Rapids	June A. James
Farmington Community Library	Farmington Hills	Gerald M. Furi
Surrey Township Public Library	Farwell	Nona R. Harmon
Flint Public Library	Flint	Robert A. Schaafsma
Fraser Public Library	Fraser	Barbara L. Myers
Garden City Public Library	Garden City	Sofia Eloff
Gladwin County Library	Gladwin	Allison D. Bryant
Grand Rapids Public Library	Grand Rapids	Robert Raz
Hastings Public Library	Hastings	Barbara B. Schondelmayer
Herrick Public Library	Holland	Robert L. Sherwood
Houghton Lake Public Library	Houghton Lake	Rex F. Miller
Dickinson County Library	Iron Mountain	Andrew J. Barnett
Parchment Community Library	Kalamazoo	Susan J. McIntire
Orion Township Public Library	Lake Orion	Anna C. Vidal
Lansing Public Library	Lansing	Joyce H. Thomas
Lapeer County Library	Lapeer	Phyllis I. Clark
Grace A. Dow Memorial Library	Midland	Gayle K. Burkhardt
Millington Township Library	Millington	Mildred E. Hagle
Macomb County Library	Mount Clemens	Barbara Lee Buckingham
Veterans Memorial Library	Mt. Pleasant	Alice E. Jenicke
Negaunee Public Library	Negaunee	Katherine A. Thurner
Niles Community Library	Niles	Anne Frese
Friends of the Leelanau Township Library	Northport	Vida Jane Kohl
Northville Public Library	Northville	Patricia L. Orr
Paw Paw Public Library	Paw Paw	Mildred H. Pritchard
Plymouth District Library	Plymouth	Patricia A. Thomas
Oakland County		
Library/Adams-Pratt Law Library	Pontiac	Richard L. Beer
Reed City Public Library	Reed City	Dolores F. Bolyard
Rochester Hills Public Library	Rochester	Christine C. Hage
Roseville Public Library	Roseville	Rose M. Kollmorgen
Royal Oak Public Library	Royal Oak	Leonard Hammer
South Haven Memorial Library	South Haven	Martha A. Gray
Tecumseh Public Library	Tecumseh	Marilyn I. Nordstrom
Troy Public Library	Troy	Marcia J. Rutledge

MINNESOTA

East Central Regional Library	Cambridge	David L. Polodna
Pioneerland Library		
System/Hutchinson Public Library	Hutchinson	Mary L. Henke
Jackson County Library	Jackson	Cheryl A. Goltz
Washington County Library	Lake Elmo	Barbara A. Byers
Minneapolis Public Library	Minneapolis	W. Joseph Kimbrough

- MORE -

NATIONAL ENDOWMENT FOR THE HUMANITIES
BICENTENNIAL BOOKSHELF 1987

MINNESOTA
(continued)

<u>LIBRARY</u>	<u>CITY</u>	<u>PROJECT DIRECTOR</u>
Ortonville Public Library	Ortonville	Barbara E. Hauer
Scott County Library System	Shakopee	Anna Mae Walsh
St. Paul Public Library	St. Paul	Sue A. Ellingwood
Winona Public Library	Winona	Sandra A. Beth

MISSISSIPPI

Madison County-Canton Public Library	Canton	Beverly Z. Herring
Carnegie Public Library/Clarksdale & Coahoma County	Clarksdale	Sid F. Graves
Coffeenville Public Library	Coffeenville	Patty M. Bailey
Elizabeth Jones Library	Grenada	Maryhardy B. McElwain
First Regional Library	Hernando	Margaret N. Rogers
Jackson-George Regional Library System	Pascagoula	William D. Majure
Neshoba County Public Library	Philadelphia	Courtney R. Tannenill
Lee County Library	Tupelo	Betty R. Kemp
Warren County-Vicksburg Public Library	Vicksburg	Pamela E. Gee
Yazoo Library Association	Yazoo City	Harriet C. DeCell

MISSOURI

Bethany Public Library	Bethany	Mary G. Harrison
Carthage Public Library	Carthage	John D. Martin
Adair County Public Library	Kirksville	Marilyn J. Prosser
Mexico-Audrain County Public Library	Mexico	Christal L. Bruner
Rolling Hills Consolidated Library	St. Joseph	Joyce A. Humel
St. Joseph Public Library	St. Joseph	Dorothy S. Elliott
Grundy County - Jewett Norris Library	Trenton	Catheryn H. Higdon
Trails Regional Library	Warrensburg	Susan P. Bonett

MONTANA

Parmly Billings Library	Billings	Linda M. Weirather
Bozeman Public Library	Bozeman	Steve G. Cottrell
Hamilton Library	Hamilton	Lawrence D. Johnson
Lewis and Clark Library	Helena	James J. Heckel
Flathead County Library	Kalispell	N. K. Forden
Missoula Public Library	Missoula	Donald E. Spritzer

NEBRASKA

Columbus Public Library	Columbus	Robert C. Trautwein
Hastings Public Library	Hastings	Dee R. Yost
Kearney Public Library and Information Center	Kearney	Ronald V. Norman
Lincoln City Libraries/Bennett Martin Public Library	Lincoln	Laura H. Weymouth
North Platte Public Library	North Platte	Wilma L. McFarland
Scottsbluff Public Library	Scottsbluff	Shirley J. Flack
Superior Carnegie Public Library	Superior	C. Marie Marshall

NATIONAL ENDOWMENT FOR THE HUMANITIES
BICENTENNIAL BOOKSHELF 1987

NEVADA

<u>LIBRARY</u>	<u>CITY</u>	<u>PROJECT DIRECTOR</u>
Elko County Library	Elko	Gary B. Avent
White Pine County Public Library	Ely	Robert G. Grey
Las Vegas-Clark County Library District	Las Vegas	Toby V. Sulenski
Douglas County Public Library	Minden	Yvonne M. Saddler
North Las Vegas Public Library	North Las Vegas	Thomasine Carson
Friends of Washoe County Library	Reno	Martha B. Gould
Humboldt County Library	Winnemucca	Sharon Allen

NEW HAMPSHIRE

Amherst Town Library	Amherst	Mary A. List
Concord Public Library	Concord	John F. Courtney
Goffstown Public Library	Goffstown	Janet E. Bartels
Stephenson Memorial Library	Greenfield	Velma G. Stone
Northumberland Public Library	Groveton	Yvette M. Viger
Hooksett Public Library	Hooksett	Frances E. Hebert
Keene Public Library	Keene	Jane R. Perlungher
Manchester City Library	Manchester	Kendall F. Wiggin
Wadleigh Memorial Library	Milford	Arthur L. Bryan
Richards Free Library	Newport	Mary T. Boatner
Conant Public Library	Winchester	Edith W. Atkins
Wolfeboro Public Library	Wolfeboro	Louise A. Gehman

NEW JERSEY

Belleville Public Library	Belleville	David S. Bryant
Cumberland County Library	Bridgeton	Robert S. Wetherall
Glen Rock Public Library	Glen Rock	Gerald J. Fadlalla
Haddon Heights Public Library	Haddon Heights	Robert J. Hunter
Midland Park Memorial Library	Midland Park	Evelyn Sehr
Norwood Public Library	Norwood	Eleanor U. Rymshaw
Nutley Public Library	Nutley	Susan W. Persak
Old Bridge Public Library	Old Bridge	Lynn Rodes
Orange Public Library	Orange	Marvin H. Scilken
River Edge Public Library	River Edge	Florence Heckel
Secaucus Public Library	Secaucus	Margaret Grazioli
Dwight D. Eisenhower Library	Totowa Borough	Joan A. Krautheim
Hamilton Township Public Library	Trenton	Mary Louise Meyer
Upper Saddle River Public Library	Upper Saddle R.	Michael D. McCue
Woodbridge Public Library	Woodbridge	Nancy Slater

NEW MEXICO

Altrurian Public Library	Aztec	Carol A. Ashby
Carlsbad Public Library	Carlsbad	George E. Webster
Deming Public Library	Deming	Margaret Burr
Hatch Public Library	Hatch	Frances R. Jordan
Socorro Public Library	Socorro	Sherry A. Krukowski

NATIONAL ENDOWMENT FOR THE HUMANITIES
BICENTENNIAL BOOKSHELF 1987

NEW YORK

<u>LIBRARY</u>	<u>CITY</u>	<u>PROJECT DIRECTOR</u>
Guilderland Free Library	Albany	Carol J. Hamblin
South Country Library	Bellport	Patricia G. Campbell
Buffalo & Erie County Public Library	Buffalo N.Y.	Ruth J. Willet
Clinton Community Literary Assn. Inc.	Clinton Corners	William P. Mc Dermott
Cortland Free Library	Cortland	Warren S. Eddy
Croton Free Library	Croton-on-Hudson	Mary C. Donnery
Steele Memorial Library	Elmira	Carolyn D. Bossard
Floral Park Public Library	Floral Park	Mary E. Donor
Garden City Public Library	Garden City	Alan G. Roeckel
Gloversville Free Library	Gloversville	Ann M. Streit
Pember Library	Granville	Joyce Oddy
Katonah Village Library	Katonah	Jewell S. Stuckert
LaGrange Association Library	LaGrangeville	Susan E. Blackshear
Lewiston Public Library	Lewiston	Janet M. Domzella
William K. Sanford Town Library	Loudonville	Joan C. Silva
Mahopac Library	Mahopac	Maria Brech
Marlboro Free Library	Marlboro	Elizabeth S. Manion
Millerton Free Library Association	Millerton	Bernice Olt
New Rochelle Public Library	New Rochelle	Frederick S. Giordano
Ogdensburg Public Library	Ogdensburg	David A. Franz
Orangeburg Library	Orangeburg	Isador Schlachter
Ossining Public Library	Ossining	Dorothy J. Lander
Port Chester Public Library	Port Chester	Robin M. Lettieri
Port Jefferson Free Library	Port Jefferson	George L. Wagner
Starr Library	Rhinebeck	Joan B. Pierce
Scarsdale Public Library	Scarsdale	Joyce N. Nichols
Arvilla E. Diver Memorial Library	Schaghticoke	Jane A. Daurio
Schenectady County Public Library	Schenectady	Margaret D. Leonhardt
Emma S. Clark Memorial Library	Setauket	Jeannine S. Cook
Solvay Public Library	Solvay	Hans J. Planbeck
Southold Free Library	Southold	Signe M. Youngberg
Onondaga County Public Library	Syracuse	Robert E. Brown
Onondaga Free Library	Syracuse	Suzanne M. Dorn
Valley Cottage Free Library	Valley Cottage	Ellen F. Simpson

NORTH CAROLINA

Asheville-Buncombe Library System	Asheville	Peter Vari
Eden Public Library	Eden	Joyce L. Mitchell
Elkin Public Library	Elkin	Patricia S. Bryan
Cumberland County Public Library & Information Center	Fayetteville	Jerry A. Thrasher
Rowan Public Library	Salisbury	Jennifer K. Carpenter
Cleveland County Memorial Library	Shelby	Carol H. Wilson
Walnut Cove Public Library	Walnut Cove	Nora C. Warren
New Hanover County Public Library	Wilmington	David M. Paynter
Yadkin County Public Library	Yadkinville	Nora C. Warren

- MORE -

NATIONAL ENDOWMENT FOR THE HUMANITIES
BICENTENNIAL BOOKSHELF 1987

NORTH DAKOTA

<u>LIBRARY</u>	<u>CITY</u>	<u>PROJECT DIRECTOR</u>
Bottineau County Public Library	Bottineau	Helen M. Arntzen
Carnegie Public Library	Devils Lake	Wendy R. Veeder
Dickinson Public Library	Dickinson	Cheryl R. Gylten
Grand Forks Public Library	Grand Forks	Dennis N. Page
Minot Public Library	Minot	Wendy E. Davis
West Fargo Public Library	West Fargo	Miriam D. Arves
Williston Community Library	Williston	Deborah A. Slais

OHIO

Ashtabula County District Library	Ashtabula	William J. Tokarczyk
Portage County District Library/Aurora Branch Library	Aurora	Patrick E. Finan
Bucyrus Public Library	Bucyrus	Marilyn J. Roe
Bainbridge Library	Chagrin Falls	Timothy D. Kassinger
Chardon Library	Chardon	Timothy D. Kassinger
Chesterland Library	Chesterland	Timothy D. Kassinger
Chillicothe and Ross County Public Library	Chillicothe	Paul D. Burnam
Grandview Heights Public Library	Columbus	Carol E. Pelz
Euclid Public Library	Euclid	William J. Tomko
Findlay-Hancock County Public Library	Findlay	Mary L. Morrison
Portage County District Library/Hiram Branch Library	Hiram	Patrick E. Finan
Jackson City Library	Jackson	Pamala Q. Rodgers
Kent Free Library	Kent	Carmen Z. Celigoj
Fairfield County District Library	Lancaster	George M. Needham
Louisville Public Library	Louisville	Norman P. Wetzel
Martins Ferry Public Library	Martins Ferry	John W. P. Storck
Portsmouth Public Library	Portsmouth	Charles T. Cook
Portage County District Library/Streetsboro Branch Library	Streetsboro	Patrick E. Finan

OKLAHOMA

Alva Public Library	Alva	Larry R. Thorne
Chickasaw Library System	Ardmore	Susan F. Gregory
Rieger Memorial Library/EODLS	Haskell	Helen C. (Tena) Kirk
Norman Public Library	Norman	Debra H. Engel
Metropolitan Library System	Oklahoma City	Debra J. Moore
Ponca City Library	Ponca City	Sandi C. Smith
Seminole Public Library	Seminole	Kathleen M. Ryan
Stillwater Public Library	Stillwater	John F. Augelli

- MORE -

NATIONAL ENDOWMENT FOR THE HUMANITIES
BICENTENNIAL BOOKSHELF 1987

OREGON

<u>LIBRARY</u>	<u>CITY</u>	<u>PROJECT DIRECTOR</u>
Albany Public Library	Albany	Edward B. House, Jr.
Canby Public Library	Canby	Beth M. Saul
Coos Bay Public Library	Coos Bay	Carol L. Ventgen
Klamath County Library	Klamath Falls	Ann S. du Pont
La Grande Public Library	La Grande	Barbara J. Elam
Driftwood Library of Lincoln City	Lincoln City	Patricia G. Heringer
Newport Public Library	Newport	Carole Dickerson
Pendleton Library	Pendleton	Jean C. Day
Multnomah County Library	Portland	Margaret Eisemann
Oregon State Library	Salem	Marge T. Wright
Salem Public Library	Salem	Robert Miller

PENNSYLVANIA

Abington Free Library	Abington	Elaine B. Grossman
B.F. Jones Memorial Library	Aliquippa	Nancy J. Leuzinger
Wissahickon Valley Public Library	Ambler	Francis X. Mullen
Lower Merion Library Association	Ardmore	Patricia M. Ryan
Aston Free Library	Aston	Louisa C. Romaine
Berwick Public Library	Berwick	Eileen R. Kocher
Bethlehem Area Public Library	Bethlehem	Robert D. Freedman
Bradford Area Public Library	Bradford	Candace L. Ekdahl
Western Pocono Community Library	Brodheads ville	Carol H. Kern
Marple Public Library	Broomall	Harold N. Boyer
Ludington Public Library	Bryn Mawr	Robert L. Wagner
Bosler Free Library	Carlisle	Linda K. Rice
Flenniken Memorial Library	Carmichaels	Levida L. Butalla
Coyle Free Library	Chambersburg	Merrilynn W. Kessler
Abington Community Library	Clarks Summit	Mary Tuthill
Claysburg Area Public Library	Claysburg	Carolyn M. Dively
Back Mountain Memorial Library	Dallas	William J. Frederick
Dalton Community Library	Dalton	Scott E. Thomas
Upper Dublin Public Library	Dresher	Ruth P. McCarthy
Elizabethtown Public Library	Elizabethtown	Susan L. Bowser
Ephrata Public Library	Ephrata	Kathleen M. Arnold
Shaler North Hills Library	Glenshaw	Diane G. Yates
Greenville Area Public Library	Greenville	Joan F. Evans
Hanover Public Library	Hanover	Priscilla G. McFerren
Dauphin County Library System	Harrisburg	C. Liggitt-Eicholtz
Haverford Twp. Free Library	Havertown	Sue A. Vision
Hazleton Area Public Library	Hazleton	James C. Reinmiller
Hershey Public Library	Hershey	Phillip T. Hearne
Huntingdon County Library	Huntingdon	Laurie F. Tynan
Lancaster County Library	Lancaster	Melanie E. Moyer
South Park Township Library	Library	Connie Salvayon
Annie Halenbake Ross Library	Lock Haven	Diane L. Whitaker
Newtown Public Library	Newton Square	Madaleen J. Ellis
Friends Free Library	Philadelphia	Helen M. Eigabroadt
Allegheny County Law Library	Pittsburgh	Joel H. Fishman

NATIONAL ENDOWMENT FOR THE HUMANITIES
BICENTENNIAL BOOKSHELF 1987

PENNSYLVANIA
(continued)

<u>LIBRARY</u>	<u>CITY</u>	<u>PROJECT DIRECTOR</u>
Green Tree Public Library	Pittsburgh	Sue V. Giardina
Lauri Ann West Memorial Library	Pittsburgh	Rama K. Rao
Northland Public Library	Pittsburgh	Marion S. Plank
Penn Hills Library	Pittsburgh	Harve A. Tannenbaum
Scranton Public Library	Scranton	Lynne B. Brant
Snyder County Library	Selinsgrove	Mary L. Klaue
Sewickley Public Library	Sewickley	Ruth M. Fondi
Springfield Township Library	Springfield	Lucinda J. Taber
Monroe County Public Library	Stroudsburg	Michelle Turbak
Memorial Library of Radnor Township	Wayne	Marilyn Caltabiano
Bowlby Public Library	Waynesburg	Carole M. Peterson
Green Free Library	Wellsboro	Danice J. Trindell
Wilkinsburg Public Library	Wilkinsburg	Lynne F. Schneider
James V. Brown Library	Williamsport	Janice L. Trapp
Martin Memorial Library	York	Alice R. Devers

PUERTO RICO

Inter-American University of Puerto Rico	Hato Rey de Cardona	Maria Elena Arguello
--	------------------------	----------------------

RHODE ISLAND

Barrington Public Library	Barrington	Ruth E. Corkill
Cranston Public Library	Cranston	James T. Giles
Jamestown Philomenian Library	Jamestown	Judith H. Bell
Newport Public Library	Newport	Anne B. Toll
Portsmouth Free Public Library	Portsmouth	Rosemary Finneran
Providence Public Library/Rochambeau	Providence	Jacquelyn B. Toy
Tiverton Library	Tiverton	Beverly E. Lambert
Woonsocket Harris Public Library	Woonsocket	Dorothy M. LeClair

SOUTH CAROLINA

Aiken County Library	Aiken	Carol L. Bowling
Barnwell County Library	Aiken	Carol L. Bowling
Edgefield County Library	Aiken	Carol L. Bowling
Lexington County Library	Batesburg	Jane D. Griffin
Kershaw County Library	Camden	JoAnn M. Olson
Charleston County Library	Charleston	Thomas A. Raines
Chester County Library	Chester	Elizabeth A. Ramsey
Richland County Public Library	Columbia	Helen Ann Rawlinson
Horry County Memorial Library	Conway	Catherine H. Lewis
Cherokee County Public Library	Gaffney	David E. Eden
Greenville County Library	Greenville	Joan A. Sorensen
Abbeville-Greenwood Reg Library/ Greenwood County Library	Greenwood	Bruce R. Heimbürger

NATIONAL ENDOWMENT FOR THE HUMANITIES
BICENTENNIAL BOOKSHELF 1987

SOUTH CAROLINA
(continued)

<u>LIBRARY</u>	<u>CITY</u>	<u>PROJECT DIRECTOR</u>
Lancaster County Library	Lancaster	Richard A. Band
Newberry-Saluda Regional Library	Newberry	Tucker N. Taylor
York County Library	Rock Hill	David A. Lyon IV
Spartanburg County Public Library	Spartanburg	Elizabeth P. Cook
Dorchester County Library	St. George	Donna L. Riegel
Sumter County Library	Sumter	Faith A. Line
Fairfield County Library	Winnsboro	Sarah D. McMaster

SOUTH DAKOTA

Brookings Public Library	Brookings	Elvita A. Landau
Gregory Public Library	Gregory	Janice A. Tilton
Rapid City Public Library	Rapid City	Bruce G. Mehlhaff
Sioux Falls Public Library	Sioux Falls	Justine P. Watson
Grace Balloch Memorial Library	Spearfish	R. Elaine Perry
Sturgis Public Library	Sturgis	Arlan H. Wipf

TENNESSEE

E.G. Fisher Public Library	Athens	Beth A. Mercer
Chattanooga-Hamilton County Bicen. Library	Chattanooga	Jane E. McFarland
McIver's Grant Public Library	Dyersburg	Sharon J. Simpson
Jackson/Madison County Library	Jackson	Thomas L. Aud
Knox County Public Library System	Knoxville	Nancy H. Petersen
Coffee County-Manchester Public Library	Manchester	Sherryl E. Markum
Magness Library	McMinnville	Cheryl D. Priest
Memphis & Shelby County Public Library	Memphis	James R. Johnson
Millington Public Library	Millington	Beverly C. Earls
Rockwood Public Library	Rockwood	Paul W. Lemasters
Jack McConnico Memorial Library	Selmer	Hazel A. Steadman
Argie Cooper Public Library	Shelbyville	Patricia G. Hastings

TEXAS

Allen Public Library	Allen	Barbara P. Buehler
Amarillo Public Library	Amarillo	Greg Thomas
Nicholson Memorial Library	Garland	Kathryn S. Connell
Houston Public Library/Heights Branch	Houston	Olivia L. Bravo
Irving Public Library System	Irving	Linda W. Argudin
Mercedes Memorial Library	Mercedes	Maria Elena Reyna
Midland County Public Library	Midland	John W. Deats
Ector County Library	Odessa	Barbara R. Horton
Unger Memorial Library	Plainview	John J. Sigwald
City of Round Rock/Round Rock Pub. Library	Round Rock	Dale L. Ricklefs
Leon Valley NW Community Library	San Antonio	Joyce M. Trent

- MORE -

NATIONAL ENDOWMENT FOR THE HUMANITIES
BICENTENNIAL BOOKSHELF 1987

UTAH

<u>LIBRARY</u>	<u>CITY</u>	<u>PROJECT DIRECTOR</u>
American Fork Public Library	American Fork	Celia K. Tomlin
Brigham City Library	Brigham City	Anita J. Albright
Cedar City Public Library	Cedar City	Cherie Shumate
Delta City Library	Delta	Norma K. Farnsworth
Ephraim City Library	Ephraim	Eda W. Cherry
Davis County Library	Farmington	Pete J. Giacomma
Fillmore City Library	Fillmore	Gwen S. Hunter
Kaysville City Library	Kaysville	Joan M. Christiansen
Logan Library	Logan	Ronald K. Jenkins
Nephi City Public Library	Nephi	J. Randy McKnight
Payson City Library	Payson	Linda J. Collard
Price City Library	Price	Marjorie T. Sower
Provo Public Library	Provo	Laura Wadley
Salt Lake City Public Library	Salt Lake City	Sally M. Patrick
Salt Lake City Pub. Library/Chapman Branch	Salt Lake City	Sally M. Patrick
Washington County Library	St. George	Russell B. Shirts

VERMONT

Aldrich Public Library	Barre	Susan L. Teale
Bennington Free Library	Bennington	Michael L. Price
John G. McCullough Free Library, Inc.	Bennington	Dorothy G. Ertell
Brooks Memorial Library	Brattleboro	Meris Elaine Morrison
Rutland Free Library	Rutland	Carolyn Crowley Meub
Townshend Public Library	Townshend	David L. Howlett

VIRGIN ISLANDS

Florence Williams Public Library	St. Croix	Wallace D. Williams
Enid M. Baa Library and Archives	St. Thomas	Jeannette B. Allis

VIRGINIA

Washington County Library	Abingdon	Brenda Jill Jesse
Chesterfield County Public Library	Chesterfield	Mabel H. Holt
Colonial Heights Public Library	Colonial Hghts.	Bruce N. Hansen
Danville Public Library	Danville	Elaine D. Johnson
North Stafford Branch Library	Fredericksburg	Alison D. Heartwell
Pamunkey Regional Library	Hanover	Patricia S. Franz
Carroll County Public Library	Hillsville	Laura A. Bryant
Highland County Public Library	Monterey	Margaret T. Bird
Norfolk Public Library	Norfolk	Jerry L. Drye
CC-NK Heritage Fdn., Inc.-Heritage Library	Providence Forge	Mary T. Carswell
Suffolk Public Library	Suffolk	Jane E. Oswitt
Tazewell County Public Library	Tazewell	Laurie Surface
City of Virginia Beach Dept. of Pub. Libs.	Virginia Beach	Toni A. Lohman
Fauquier County Public Library	Warrenton	Susan P. Root
Williamsburg Regional Library	Williamsburg	Allen B. Chamberlain
Wise County Public Library	Wise	Theda F. Gibson

NATIONAL ENDOWMENT FOR THE HUMANITIES
BICENTENNIAL BOOKSHELF 1987

WASHINGTON

<u>LIBRARY</u>	<u>CITY</u>	<u>PROJECT DIRECTOR</u>
Kitsap Regional Library	Bremerton	Jeanne C. Blair
Harrington Public Library	Harrington	Frieda E. Graham
Longview Public Library	Longview	Susan K. Marshall
North Olympic Library	Port Angeles	Jo Davies
Seattle Public Library	Seattle	Yvonne Chen
Spokane Public Library	Spokane	Dennis C. Fredrickson
Tacoma Public Library	Tacoma	David Palmer
Walla Walla Public Library	Walla Walla	Anne E. Haley

WEST VIRGINIA

Raleigh County Public Library	Beckley	Susan R. Vidovich
Morgan County Public Library	Berkeley Springs	Karen Ann Ebert
Craft Memorial Library	Bluefield	Luella Dye
Elk Valley Public Library	Charleston	Linda J. Hill
Kanawha County Public Library	Charleston	Sara Sue Wright
Kanawha County Public Library/St. Albans	Charleston	Peggy Palmer
Clarksburg-Harrison Public Library	Clarksburg	Virginia N. Orvedahl
Dunbar Public Library	Dunbar	Stephen J. Crowley
Green Bank Public Library	Green Bank	Rose E. Bowyer
Cabell Co. Public Library	Huntington	Matthew W. Onion
Kingwood Public Library	Kingwood	Joel W. Beane
Nutter Fort Public Library	Nutter Fort	Judy C. Beanblossom
Jackson County Library	Ripley	Edwin D. Rauh

WISCONSIN

Abbotsford Public Library	Abbotsford	Jane M. Medenwaldt
Albany Public Library	Albany	Janice E. Keller
Algoma Public Library	Algoma	Ann C. Schmitz
Baraboo Public Library	Baraboo	Josephine H. Zipsie
Burlington Public Library	Burlington	Stephen Lewis Proce
Deerfield Public Library	Deerfield	Julie Anne Chase
North Shore Library	Glendale	Katie G. Schulz
Brown County Library	Green Bay	Patricia E. Foley
Greendale Public Library	Greendale	Gary Warren Niebuhr
Greenfield Public Library	Greenfield	Terri Delke
Kewaunee Public Library	Kewaunee	Susan K. Grosshuesch
Dane County Library Service	Madison	Julie Anne Chase
Madison Public Library	Madison	Natalie A. Tinkham
Marinette County Consolidated Public Lib.	Marinette	Rita A. Mangan
Marshfield Public Library	Marshfield	Phyllis M. Schneider
Frank L. Weyenberg Library	Mequon	Gail J. Skiff
Middleton Public Library	Middleton	Julie Anne Chase
Milwaukee Public Library	Milwaukee	Donald J. Sager
Mount Horeb Public Library	Mount Horeb	Julie Anne Chase
Tripp Memorial Public Library	Prairie du Sac	Joann C. Bacon
Reedsburg Public Library	Reedsburg	Jane A. Vriesacker

NATIONAL ENDOWMENT FOR THE HUMANITIES
BICENTENNIAL BOOKSHELF 1987

WISCONSIN

<u>LIBRARY</u>	<u>CITY</u>	<u>PROJECT DIRECTOR</u>
Stoughton Public Library	Stoughton	Julie Anne Chase
Door County Library	Sturgeon Bay	James P. Stetina
Verona Public Library	Verona	Julie Anne Chase
Waukesha Public Library	Waukesha	Rosalyn M. Mack
Waunakee Public Library	Waunakee	Julie Anne Chase
Wauwatosa Public Library	Wauwatosa	John W. Gettelman
Whitewater Public Library	Whitewater	Rose Mary Leaver
Kilbourn Public Library	Wisconsin Dells	Janis D. Berg
Withee Public Library	Withee	Marie M. Kostick

WYOMING

Laramie County Library System	Cheyenne	Edward W. Byers
Campbell County Public Library	Gillette	Cynthia J. Trople
Teton County Library	Jackson	Nancy E. Effinger
Fremont County Library/Riverton Branch	Lander	Andy J. Deering
Saratoga Branch Library	Saratoga	Gertrude Herold

NEH-87-004-N

Contact: (Library)

(NEH) John McGrath

202/786-0449

After hours: 703/525-9478

FOR IMMEDIATE RELEASE

HUMANITIES ENDOWMENT GRANTS TO LIBRARIES
WILL ESTABLISH "BICENTENNIAL BOOKSHELVES"

WASHINGTON -- The National Endowment for the Humanities (NEH) has offered a matching grant of \$500 to Anne Arundel County Library System, in Annapolis, Md., for the establishment of a "Bicentennial Bookshelf" of reference works and other books about the U.S. Constitution.

Anne Arundel County Library System is one of 848 public libraries across the United States to receive these matching grants in an Endowment Program to celebrate the 200th anniversary of the creation of the U.S. Constitution.

"A 'Bicentennial Bookshelf' in each of these libraries will provide Americans with greater opportunities to examine the works of the Founders and explore the history and meaning of the Constitution," NEH Chairman Lynne V. Cheney said in announcing the grants.

Each grant-winning library must raise an additional \$500 to provide at least \$1,000 for the purchase of books on the U.S. Constitution. The bookshelf will be selected from new works, books soon to be published, and titles currently in print.

The Anne Arundel County Library System was encouraged to build its "Bicentennial Bookshelf" from an NEH list of recommended titles, compiled from the suggestions of noted Constitutional scholars.

For its bookshelf on the Constitution, the library will select titles such as The Constitution of the United States: Interpretation and Analysis, Congressional Research Service; The Records of the Federal Convention of 1787, edited by Max Farrand; The Founders' Constitution, edited by Philip B. Kurland and Ralph Lerner; and The Encyclopedia of the American Constitution, edited by Leonard Levy.

The National Endowment for the Humanities is an independent federal agency that supports research, scholarship, education, and general audience programs in the humanities.

#

NEH-87-003-L21

NATIONAL ENDOWMENT FOR THE HUMANITIES
BICENTENNIAL BOOKSHELF 1987

MARYLAND

LIBRARY

Anne Arundel County Library Systems
Enoch Pratt Free Library/Hamilton Branch
Harford County Library
Southern Maryland Regional Library Assn.
St. Mary's County Memorial Library
Wicomico County Free Library

CITY

Annapolis
Baltimore
Bel Air
La Plata
Leonardtown
Salisbury

PROJECT DIRECTOR

Edward B. Hall
Harry H. Boublitz
Barbara M. Strein
Charlotte A. Wilsey
Mary R. Wood
Joanne C. Doyle

NEH-87-005-A

To News Editors, Print and Electronic Media

HUMANITIES ENDOWMENT CHAIRMAN LYNNE V. CHENEY TO PARTICIPATE IN
CONSTITUTIONAL ACTIVITIES IN CHEYENNE, FEBRUARY 6 AND 7

On Friday afternoon, February 6 at 1:30 p.m., Lynne V. Cheney, Chairman of the National Endowment for the Humanities (NEH) and a member of the Commission of the Bicentennial of the United States Constitution, will teach a lesson entitled "Life in Constitutional Times" to a fourth grade class at Jessup Elementary School in Cheyenne. She will conduct the class for approximately 30 minutes.

Later in the day on February 6, Dr. Cheney will be the dinner speaker at the "We the People" Constitutional Conference and Extravaganza, sponsored by the Wyoming Commission on the Bicentennial of the United States Constitution. The event will be held at Little America in Cheyenne. The topic of Dr. Cheney's speech is "1987: The Bicentennial Begins."

On Saturday, February 7, at 8:45 a.m. Dr. Cheney will lead off the morning session of the "We the People" Constitutional Conference and Extravaganza in a speech entitled "The Constitution and the American Character." The Saturday event will also be at Little America.

For more information, contact: Marguerite Sullivan 202/786-0446

Q. HOW IMPORTANT ARE HISTORY, HERITAGE, AND HARD CHOICES?

Find out NEH Chairman Lynne Cheney's answer to that question in the article, "Twelve Tough Questions" featured in the January/February issue of Humanities, the bimonthly magazine published by the National Endowment for the Humanities. Dr. Cheney candidly answers questions about politics, performance, and peer review.

In a special section on preservation, a different kind of question is addressed: "Who Will Save the Books?" by Roger S. Bagnall, professor of Classics and History at Columbia University. Readers will find out who is deciding what books to preserve first.

Finally, a section on the classical tradition in America features essays by Meyer Reinhold of Boston University, "The American Interpretation of Classical Virtue," and by Susan Ford Wiltshire of Vanderbilt University, "Aristotle in America," that show how the classical civilizations influenced American government and politics.

You may reprint any of the articles in Humanities, in part or in their entirety, in your publication. Please credit Humanities and the by-lined author as the source.

The National Endowment for the Humanities is an independent federal agency that supports research, scholarship, education, and general audience programs in the humanities.

NEH-87-007-F

SELECTED PROJECTS ON THE U.S. CONSTITUTION

Since 1982, the National Endowment for the Humanities has funded more than \$20 million in grants to organizations and individuals for hundreds of projects on the Constitution of the United States. NEH grants have supported a wide range of activities, such as public television broadcasts and radio programming, the publication of scholarly texts and reference works, seminars for secondary school teachers and college professors, individual scholarly research projects, and interpretive exhibitions, lectures, and conferences -- all focusing on aspects of the U.S. Constitution. Among these projects are:

- * The Founders' Constitution, a collection of historical documents that helps to illuminate how the Constitution was created, ratified, and interpreted by the founders of the American republic. The collection was edited by Philip B. Kurland and Ralph Lerner.
- * The "Bicentennial Bookshelf" program, providing matching grants of \$500 each to 848 public libraries around the country for the purchase of reference works and other books on the Constitution.
- * "Miracle at Philadelphia," an exhibition located in Independence National Historical Park in Philadelphia, covering the history of the framing of the Constitution.
- * "Dateline 1787," a series of half-hour radio programs on the Constitutional Convention, produced by National Radio Theater of Chicago for broadcast in summer 1987.
- * "The Bill of Rights in the Streets, the Courts and the Jails," a 60-minute television documentary by Metropolitan Pittsburgh Broadcasting. Originally aired in 1986, the film is expected to be broadcast again this year.
- * The Encyclopedia of the American Constitution, a comprehensive, four-volume reference work edited by Leonard W. Levy of Claremont Graduate School.
- * "Project '87," a joint effort of the American Historical Association and the American Political Science Association to sponsor research, scholarly exchanges, conferences, and public programs on the Constitution. Project '87 also publishes this Constitution, a quarterly magazine containing essays by noted Constitutional scholars and articles of interest to persons planning school or public programs on the bicentennial of the Constitution.

- * Local programs in all six New England states focusing on the framing of the Constitution and eighteenth century life in the region, sponsored by the New England Library Association. The program features book discussions led by Constitutional scholars, dramatic presentations, and musical performances with lectures.
- * Institutes for elementary and secondary school teachers, held at several sites around the country, covering the history and principles of the Constitution and directed by noted Constitutional scholars.
- * Syndication of "The New Federalist Papers," a series of newspaper articles commemorating the Bicentennial of the Constitution, sponsored by Public Research, Syndicated.
- * "Rainbow's End," a 30-minute documentary designed to introduce the Constitution and the Declaration of Independence to children, especially deaf children.
- * Continuing education seminars on the Constitution for nontraditional learners, held at various sites around the country, including the University of Oklahoma and North Carolina State University.
- * "We the People: A Project to Celebrate the Constitution's Bicentennial," a nationwide series of community forums sponsored by the American Bar Association. The project, which will focus on constitutional history and concepts as well as contemporary constitutional issues, also includes the publication of feature news articles.
- * An interpretive exhibition, with an accompanying catalogue and brochure, and a series of public lectures on the Northwest Ordinance, sponsored by the Indiana University Alumni Society.
- * The establishment of a center for the study of British political thought from the sixteenth through the nineteenth centuries, a key to the intellectual background of the Founders. The center, which will be located at the Folger Shakespeare Library in Washington, D.C., will offer a program of seminars, conferences, colloquia and publications.
- * A major interpretive exhibition at the New York Public Library illustrating the drafting and ratification of the Constitution.
- * Three-week seminars for law professors on different constitutional and historical issues. Team-taught by noted Constitutional scholars and law professors, the seminars were first held in 1986, and three more are planned for this year at Stanford University, Colorado College, and New York University. .

#

NEH-87-008-A

To News and Feature Editors, Print and Electronic Media

HUMANITIES ENDOWMENT CHAIRMAN TO DELIVER REMARKS, TEACH CLASS
ON CONSTITUTION IN DALLAS, FEBRUARY 17

On Tuesday, February 17 at 8 a.m., Lynne V. Cheney, Chairman of the National Endowment for the Humanities and a member of the Commission on the Bicentennial of the United States Constitution, will speak at a breakfast meeting at the Dallas Institute of Humanities and Culture, 2719 Routh Street, Dallas. The co-director of the Institute is Gail Thomas, 214/871-2440.

At 10:30 a.m., Dr. Cheney will visit Lakewood Elementary School at 3000 Hillbrook, Dallas, to teach a lesson entitled "Life in Constitutional Times" to a fifth grade class studying American history. She will conduct the class for approximately 30 minutes. The school principal is Larry Wilburn, 214/827-2200.

Later on Tuesday, Dr. Cheney will travel to Austin, where she will address the Texas Women's Alliance at 8 p.m.

For more information, contact Marguerite Sullivan at (w) 202/786-0446 or (h) 202/686-9468 or Noel Milan at (w) 202/786-0449 or (h) 301/268-4309.

#

NEH-87-010-A

To News and Feature Editors, Print and Electronic Media

NATIONAL ENDOWMENT FOR THE HUMANITIES CHAIRMAN TO ADDRESS
ARKANSAS ENDOWMENT FOR THE HUMANITIES IN LITTLE ROCK, FEBRUARY 20

On Friday, February 20 at 10:30 a.m., Lynne V. Cheney, Chairman of the National Endowment for the Humanities and a member of the Commission on the Bicentennial of the United States Constitution, will deliver the keynote address to the 1987 State Conference of the Arkansas Endowment for the Humanities (AEH). For more information on the Conference, contact Donna Champ, AEH Acting Director, at 501/372-2672.

Dr. Cheney will be available for interviews that morning, prior to her speech. For more information, contact: Marguerite Sullivan at 202/786-0446 (office) or 202/686-9468 (home), or Noel Milan at 202/786-0449 (office) or 301/268-9468 (home).

###

009
is behind

NEH-87-009-A

To News and Feature Editors, Print and Electronic Media

HUMANITIES CHAIRMAN TO ADDRESS TEXAS WOMEN'S ALLIANCE
IN AUSTIN, FEBRUARY 17

On Tuesday evening, February 17 at 8 p.m., Lynne V. Cheney, Chairman of the National Endowment for the Humanities, will address the Texas Women's Alliance at the Radisson Plaza Hotel, 700 San Jacinto, Austin. The topic of Dr. Cheney's remarks will be the important role of humanities education in making American business and industry more competitive.

Earlier on Tuesday, Dr. Cheney will be in Dallas, where she will attend a breakfast meeting of the Dallas Institute of Humanities and Culture and will teach a class at a local elementary school.

For more information, contact Marguerite Sullivan at (w) 202/786-0446 or (h) 202/686-9468 or Noel Milan at (w) 202/786-0449 or (h) 301/268-4309.

#

NEWS

National Endowment for
the Humanities

1100 Pennsylvania Avenue, N.W.
Washington, D.C. 20506

Public Affairs Office
Media Relations

(202) 786-0449

NEH-87-011-N

Contact: Noel Milan (Office) 202/786-0449
(After hours) 301/268-4309

EMBARGOED: For release Tuesday, February 24, 6:00 p.m. (EST)

HUMANITIES ENDOWMENT NAMES 27 TO SERVE ON ADVISORY GROUP Panel Will Assess Humanities Education in Elementary, Secondary Schools

WASHINGTON, February 24 -- The National Endowment for the Humanities (NEH) has named a 27-member advisory group to consider "The Role of the Humanities in Elementary and Secondary Education in the United States."

The formation of this advisory group is one of the activities planned to assist the Endowment in preparing a study on the humanities in America's public schools.

"This group of school teachers, administrators and scholars has been asked to address complex issues pertaining to humanities instruction in American schools," said NEH Chairman Lynne V. Cheney in announcing the group's formation. "They have agreed to lend their expertise to an intensive, comprehensive examination of instruction in history and literature in public education today."

Cheney will chair the advisory group's meetings, which will be held in Washington March 2, April 10 and May 22.

"This advisory group will consider not only how the humanities are being taught in our schools and how they should be taught, but why they should be taught to our students," said Cheney.

- MORE -

Cheney added that this advisory group will help the Endowment determine how good a job America's elementary and secondary schools are doing in transmitting the essence of our culture from one generation to the next.

This advisory group's contributions, as well as perspectives elicited from similar groups, will be used to inform the study, which Congress mandated in the Endowment's 1985 reauthorization legislation. The results will lead to a report to be published later this year.

The following individuals will serve on the NEH advisory group on history and literature in elementary and secondary education:

William B. Allen, Professor of Government, Harvey Mudd College, Claremont, Calif.

Janice Baker, high school English teacher, Baltimore School of the Arts, Baltimore, Md.

Daniel Boorstin, Librarian of Congress, Washington, D.C.

Glenn Brooks, Dean, Colorado College, Colorado Springs, Colo.

Jo Bruno, elementary school principal, P.S. 189, Brooklyn, N.Y.

Ronald Calgaard, President, Trinity University, San Antonio, Texas

Nancy Coombs, teacher, Leal Elementary School, Urbana, Ill.

Charlotte Crabtree, Professor, Graduate School of Education, University of California at Los Angeles, Los Angeles, Calif.

Stephen Donadio, Professor of American Literature, Middlebury College, Middlebury, Vt.

John Drisko, high school history teacher, Falmouth High School, Falmouth, Maine

E. D. Hirsch, Kenan Professor of English, University of Virginia, Charlottesville, Va.

Leon Kass, Henry R. Luce Professor of the Liberal Arts of Human Biology, University of Chicago, Chicago, Ill.

Helen Lojek, Assistant Professor of English, Boise State University, Boise, Idaho

Reginald MacDonald, Superintendent of Schools, South Portland Public Schools, South Portland, Maine

Maynard Mack, Professor of English, Emeritus, Yale University, New Haven, Conn.

Constance Matthews, English department head, Amherst-Pelham Regional High School, Amherst, Mass.

Robert M. Middlekauff, Director, Huntington Library, San Marino, Calif.

Linda Miller, high school English teacher, Kellam Memorial High School, Mt. Kisco, N.Y.

James Morris, Program Director, Andrew W. Mellon Foundation, New York, N.Y.

Karen Munro, member, President's Committee on the Arts and Humanities; Coordinator, National Faculty, Northwest Region, The Evergreen State College, Olympia, Wash.

Richard Peters, high school history teacher, Mt. Vernon Community High School, Mt. Vernon, Iowa

Diane Ravitch, Adjunct Professor of History and Education, Columbia University Teachers College, New York, N.Y.

Ronald Sharp, Professor of English, Kenyon College, Gambier, Ohio

Helen Vendler, Kenan Professor of English, Harvard University, Cambridge, Mass.

Bernard A. Weisberger, freelance historian, Elizaville, N.Y.

Virginia Whatley, teacher, Oglethorpe Elementary School, Atlanta, Ga.

Gordon Wood, Professor of History, Brown University, Providence, R.I.

The National Endowment for the Humanities is an independent federal agency that supports research, scholarship, education and general audience programs in the humanities.

NEWS

National Endowment for
the Humanities

1100 Pennsylvania Avenue, N.W.
Washington, D.C. 20506

Public Affairs Office
Media Relations

(202) 786-0449

NEH-87-012-N

Contact: Darrel deChaby W: (202) 786-0440
H: (703) 356-4605

FOR IMMEDIATE RELEASE

ILLINOIS BECOMES 25TH STATE TO JOIN UNITED STATES NEWSPAPER PROGRAM

WASHINGTON, February 25 -- Lynne V. Cheney, Chairman of the National Endowment for the Humanities, has announced that Illinois has become the 25th state to join the United States Newspaper Program (USNP).

The USNP is a long-range program funded by the Humanities Endowment to locate and preserve millions of newspapers and to catalogue in a national database an estimated 250,000 newspaper titles published in this country from 1690 to the present.

Cheney announced a planning grant for \$16,127 to the Illinois State Historical Library in Springfield. The grant will allow the library during the next 12 months to develop a plan to survey the newspaper holdings in Illinois, locate unknown titles, catalogue those titles, create a comprehensive list of Illinois newspapers, and establish priorities for microfilming the state's newspapers.

The project director for the USNP planning grant is Roger D. Bridges, assistant state historian at the Illinois State Historical Library.

"We are pleased that half the states in the nation now are involved in this important national program," said Cheney, "and we look forward to working with the remaining states in coming years." The Endowment began the USNP in 1982.

NOTE TO EDITORS: Complete details on the USNP are attached in a news release distributed in January.

#

NEH-87-013-A

To News, Feature and Metro Editors, Print and Electronic Media

**HUMANITIES ENDOWMENT CHAIRMAN TO TEACH CLASS ON
JAMES AND DOLLEY MADISON TO LOCAL SCHOOL CHILDREN**

On Wednesday, March 4, at 10:30 a.m., Lynne V. Cheney, Chairman of the National Endowment for the Humanities and a member of the Commission on the Bicentennial of the United States Constitution, will teach a history lesson on the lives of James and Dolley Madison to approximately 50 fifth and sixth graders from the District of Columbia's Amidon School.

Dr. Cheney will teach the class at The Octagon, 1799 New York Ave., N.W., the temporary home of President Madison and his wife during the final months of the War of 1812. Following the 30-minute lesson, the students will be served cookies prepared in the style of the period and will be given a tour of the historic building by the Octagon's staff.

The curator of the Octagon is Ms. Nancy Davis, telephone 638-3105.

Dr. Cheney is teaching the class at the invitation of the U.S. Department of Education, as a part of the Adopt-a-School program sponsored by the White House. The principal of the Amidon School in southwest Washington is Ms. Pauline Hamlette, telephone 724-4867.

For more information, contact: Marguerite Sullivan at 202/786-0446 (office) or 202/686-9468 (home), or John McGrath at 202/786-0449 (office) or 703/525-9423 (home).

NEWS

National Endowment for
the Humanities

1100 Pennsylvania Avenue, N.W.
Washington, D.C. 20506

Public Affairs Office
Media Relations

(202) 786-0449

NEH-87-014-N

Contact: Kirsten Woods 202/786-0449 (o)
202/387-6265 (h)

FOR IMMEDIATE RELEASE

HUMANITIES ENDOWMENT APPOINTS JERRY MARTIN TO DIRECT ITS DIVISION OF EDUCATION PROGRAMS

WASHINGTON, February 27 -- The National Endowment for the Humanities has appointed Jerry Martin as director of its Division of Education Programs.

Martin formerly was a legislative assistant to Representative Hank Brown of Colorado. He joined Congressman Brown's staff in October 1982 as an Andrew M. Mellon Congressional Fellow.

From 1967 to 1982, Martin served on the faculty of the University of Colorado at Boulder, where he was named chairman of the Philosophy Department in 1979.

Martin was the founding director of the university's Center for the Study of Values and Social Policy from 1981 to 1982. The Center engages in curriculum and program development and directs cooperative research on ethical aspects of social and economic policy.

He received a bachelor's degree in political science from the University of California at Riverside in 1963, a master's degree in philosophy and political science from the University of Chicago in 1966, and a Ph.D. in philosophy from Northwestern University in 1970.

Jerry Martin succeeds Pamela Menke, who has taken a position at Lesley College in Massachusetts.

###

NEWS

National Endowment for
the Humanities

1100 Pennsylvania Avenue, N.W.
Washington, D.C. 20506

Public Affairs Office
Media Relations

(202) 786-0449

NEH-87-015-N

Contact: John McGrath (Office) 202/786-0449
(After hours) 703/525-9478

For use Monday, March 16

HUMANITIES ENDOWMENT CELEBRATES BIRTHDAY OF JAMES MADISON
WITH FOUR NEW GRANTS ON THE U.S. CONSTITUTION
Over \$22 Million Already Awarded for Bicentennial Projects

WASHINGTON, March 16 -- The National Endowment for the Humanities (NEH) today marked the 236th anniversary of the birth of President James Madison by announcing four new grants for general-audience and scholarly projects on the United States Constitution, the latest additions to a long list of projects on the Founding document.

Since 1982, the Endowment has provided more than \$22 million in grants to organizations and individuals for several hundred projects on the Constitution. Funded activities range from research fellowships for individual scholars to grants for television programs with millions of potential viewers.

"I can think of no better way to celebrate the birthday of James Madison, the acknowledged 'Father of the Constitution,' than by encouraging thoughtful and serious reflection on the document that he helped to author," said Lynne V. Cheney, Chairman of the National Endowment for the Humanities and a member of the Commission on the Bicentennial of the United States Constitution.

- MORE -

"NEH is proud to support so many projects that help deepen knowledge and appreciation of the document that protects our freedom," said Cheney, "I think that James Madison would have appreciated our adding to this list on the occasion of his birthday.

"' ... What spectacle could be more edifying,' he once wrote, 'than that of liberty and learning, each leaning on each other for their surest mutual support.'"

The latest grants go to institutions in three states and the District of Columbia and will help to fund a variety of conferences, symposia, and publications on the founding period and the foundations of our constitutional government.

The new projects are as follows:

- * "Jefferson Meetings on the Constitution," sponsored by The Jefferson Foundation of Washington, D.C., featuring a series of study and discussion programs for educators, attorneys, public officials, and others, led by humanities scholars at approximately 40 locations around the country.

- * Lectures and public forums focusing on Constitutional issues during the American Civil War and Reconstruction era, to take place at the University of California at Santa Barbara.

- * A conference on the Constitution and the "Free Soil" movement to oppose the extension of slavery into the U.S. territories in the

mid-nineteenth century, sponsored by Ripon College in Ripon, Wis., site of important events in the Free Soil movement.

* "Federalism and the South," sponsored by the University of Alabama, examining the historic role of the Constitution in southern life and featuring a public conference at the University followed by a number of smaller conferences at different locations in Alabama and Mississippi.

In the past five years, NEH has funded a broad range of projects on the Constitution that will help in celebrating the Bicentennial of the document's creation. These projects include seminars and institutes for college professors and elementary and high school teachers, library and museum exhibitions, radio and television programs, scholarly texts and publications, and other projects that examine the Constitution from the perspective of history, philosophy, political science and other humanities disciplines.

Many of the projects have required a match of private funds for those offered by the Endowment, thus raising many more millions of dollars from non-federal sources.

"Americans are commemorating the Bicentennial of the Constitution by studying and discussing this unique document in all its historical, philosophical and cultural richness," Cheney said. "The most recent NEH grants, along with the hundreds already awarded, will encourage and add to that commemoration."

NEH News - Bicentennial Grants
March 16, 1987
Page 4

The National Endowment for the Humanities is an independent federal agency that supports research, scholarship, education, and general audience programs in the humanities.

#

EDITORS AND WRITERS PLEASE NOTE: Fact sheets are attached which describe the latest grants and other Constitutional projects funded by NEH since 1982.

NEH-87-015-F

NEH Grants for Constitutional Projects, March 1987

* The Jefferson Foundation \$132,875

Funding was provided for a program of "Jefferson Meetings" for educators, attorneys, public officials, and other citizens to study and discuss the political thought and ideals of the framers of the Constitution, the way their thought and values shaped the design of the document, and the way that design affects our contemporary system of government. The grant will provide for a symposium for planners and organizers of the "Jefferson Meetings" and for study and discussion materials and support for some 40 to 50 meetings to be held around the country.

Contact: William R. Merriman, Jr.
The Jefferson Foundation
1529 18th Street N.W.
Washington, DC 20036
(202) 234-3688

* University of California at Santa Barbara \$43,213

Support was awarded for the second of a three-year series of lectures and public forums on the fundamental premises and history of American constitutional life. Funding was previously provided for the first year's activities. With this grant, three scholars in residence at the university will each deliver a paper, lead a seminar, and prepare a paper for publication on Constitutional issues related to the Civil War and Reconstruction era. The papers and transcripts of the seminars will be published in a university magazine.

Contact: Donald J. McDonald
Center for the Study of Democratic
Institutions
University of California
Santa Barbara, CA 93106
(805) 961-2611

- MORE -

* Ripon College \$8,757

This grant will support an examination of the historical, legal, political and philosophical implications of the "Free Soil" movement and its interpretation of the Constitution, particularly its anti-slavery element. The funding will provide for a two-day conference consisting of a reenactment of historic debates, a panel discussion, and a keynote address at the college, which is located in Ripon, Wis., site of important events in the history of the movement.

Contact: Kimberly C. Shankman
Department of Politics and Government
Ripon College
Ripon, WI 54971
(414) 748-8197

* The University of Alabama \$180,533

Support was awarded for a two-year project that will study the theme of federalism and the historic role of the Constitution in southern life. The grant will provide for a public conference at the University of Alabama at which scholars will present papers, to be followed by eight local conferences in Alabama and Mississippi. The proceedings will be published in a special issue of the Alabama state historical magazine.

Contact: Robert J. Norrell
Center for the Study of Southern
History and Culture
University of Alabama
Tuscaloosa, AL 35487
(205) 348-7469

#

NEH-87-016-A

To News, Feature and Metro Editors, Print and Electronic Media

HUMANITIES ENDOWMENT CHAIRMAN TO TEACH CLASS
AT MASSIE HERITAGE INTERPRETATION CENTER

On Friday, March 27, at 11:45 a.m., Lynne V. Cheney, Chairman of the National Endowment for the Humanities (NEH) and a member of the Commission on the Bicentennial of the United States Constitution, will teach a lesson on "The Story of the Constitutional Convention" to a fifth grade class from the Tompkins Elementary School.

The class will be held at the Massie Heritage Interpretation Center, 207 East Gordon St., in Savannah. Dr. Cheney will be available for interviews immediately following the class.

A brief biography of Lynne Cheney and copies of recent articles she has written for The Washington Post, The Wall Street Journal, and The Washington Times are enclosed.

The National Endowment for the Humanities is an independent federal agency that supports research, scholarship, education and public programs in the humanities.

For more information, please call: Marguerite Sullivan at 202/786-0446 (office) or 202/686-9468 (home), or Noel Milan at 202/786-0449 (office) or 301/268-4309 (home).

In Savannah, call Mr. Barry Ostrow, the public information officer for the Savannah-Chatham County Public Schools, at 651-7125.

NEH-87-017-F

BICENTENNIAL "BASEBALL" CARDS

What's instant history in a form any kid would readily relate to?

It's bicentennial biography cards, also dubbed bicentennial baseball cards, because of the resemblance they hold to the latter.

The delegate cards -- numbering fifty-five, one for each of the delegates to the Constitutional Convention in 1787 -- have recently been published by the Miracle at Philadelphia, the U.S. Constitutional Convention Bicentennial Exhibition at Independence National Historical Park in Philadelphia.

Miracle at Philadelphia was funded primarily by a grant from the National Endowment for the Humanities, with additional funding from the J. Howard Pew Freedom Trust.

"The cards represent extensive scholarly research. Their purpose is to present in a human form, the ideas, the persons and the life of the delegates to the Constitutional Convention," says Lynne V. Cheney, chairman of the National Endowment for the Humanities and a member of the Commission on the Bicentennial of the United States Constitution. Cheney has used the cards when she has taught classes on life in constitutional times to elementary school students in her travels around the country.

The cards are the brainchild of Margaret Duckett, chairman of the Miracle at Philadelphia, who came up with the format in an attempt to find something children would relate to.

The front side of the two-and-one-half by three-and-one-half inch cards shows a period portrait of each delegate (with the exception of five for whom no representation exists). On the back are details of their lives before and after the convention as well as analyses of their role during the four-month-long convention. Statistics are given on each delegate's education, family, occupation and fate after the convention.

Two delegates -- George Washington and James Madison -- went on to be U.S. presidents, fourteen became U.S. senators, eight served in the House of Representatives and five served in both houses. One became vice president, a dozen became governors and five were named to the Supreme Court. Several had less illustrious fates. Robert Morris, the financier of the Revolution, ended up in debtor's prison, two died in duels, one was poisoned and one disappeared from a New York hotel.

Finding the materials often required much detective work. In some cases, it is the first time that a portrait of some of the delegates

has ever been published. For each of the five for whom no portrait could be found, a shadow is pictured.

The biographical cards are part of a packet of educational materials, including a poster of the delegates and a map of Philadelphia in 1787, which Miracle of Philadelphia has assembled. For schools, the materials also include reproduction of original documents and newspapers and instructional ideas, including how students can write their own biography.

A limited number of the cards, posters and maps can also be ordered by writing to the Bookstore, Eastern National Parks and Monuments Association, 313 Walnut Street, Philadelphia, Pa. 19106.

Prices, including postage, are \$6.50 for the cards, \$3.50 for the poster and \$2.75 for the map; the complete teaching kit is \$25.

The Miracle at Philadelphia tells the story of the Constitution through original documents, portraits, audiovisual materials and displays requiring viewer participation. NEH was a primary funder of the exhibition.

For additional information contact: Marguerite Sullivan - (202/786-0446) or Margaret Duckett (215/597-8685).

The National Endowment for the Humanities is an independent federal agency that supports research, scholarship, education and public programs in the humanities.

#

NEWS

National Endowment for
the Humanities

1100 Pennsylvania Avenue, N.W.
Washington, D.C. 20506

Public Affairs Office
Media Relations

(202) 786-0449

NEH-87-018-N

Contact: Noel Milan 202/786-0449 (office)
301/268-4309 (home)
Kirsten Woods 202/786-0449 (office)
202/387-6265 (home)

FOR IMMEDIATE RELEASE

HUMANITIES ENDOWMENT AWARDS MORE THAN \$18.5 MILLION FOR EXEMPLARY PROJECTS ACROSS THE COUNTRY

WASHINGTON, April 1 -- More than \$18.5 million in new grants has been awarded by the National Endowment for the Humanities (NEH) for public programs, research, preservation and education projects in history, philosophy, literature and other humanities disciplines.

Lynne V. Cheney, Chairman of the Humanities Endowment, announced that these latest outright and matching awards were made to 167 American institutions and individuals in 39 states, the District of Columbia, Canada and England.

"These grant winners have successfully completed a highly competitive review process involving scholars, professionals in the humanities, NEH staff and members of the National Council on the Humanities," she said.

"Their success," Cheney added, "reflects the Endowment's commitment to projects characterized by excellence in their conception and significance in their humanities content."

She noted that the projects were funded through four of the agency's seven grant-making divisions and offices, all of which are designed to support a wide range of research, education and public programs.

The Endowment's Division of General Programs fosters public understanding and appreciation of the humanities through interpretive

- MORE -

NEH Grants
April 1, 1987
Page two

exhibitions, radio and television programs, lectures, symposia, printed materials and reading and discussion groups.

Through its Division of Research Programs, the Endowment supports projects that result in publication of translations, reference works, authoritative editions or collections of significant value to the humanities. The division also administers grants for important, original research in all fields of the humanities.

The Endowment established its Office of Preservation to support projects that address the problem of the physical deterioration of significant humanities materials. Projects often focus on preservation of books and newspapers, but they also may seek to preserve other media such as journals, manuscripts, documents, maps, drawings, plans and photographs.

Grants from the Endowment's Division of Education Programs provide funds for projects that seek to improve education in the humanities at elementary and secondary schools, and two- and four-year colleges and universities. The Endowment also offers grants for projects in humanities education to academic and professional associations and other educational institutions.

The National Endowment for the Humanities was established in 1965 as an independent federal agency.

###

NOTE TO EDITORS AND WRITERS: This release is accompanied by a list of the April 1987 NEH grants offered to institutions or individuals in your state. For each state, projects are listed alphabetically by city.

NEH-87-018-L

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

ALABAMA

University of Alabama
Tuscaloosa, AL 35487

APPROVED OUTRIGHT \$180,533.00
GB-20132-87 (General Programs)

PROJECT DIRECTOR: Mr. Robert J. Norrell

TITLE: Federalism and the South

PROJECT DESCRIPTION: To support a scholarly conference and eight regional symposia on the historic role of federalism and the Constitution in southern life. The papers presented will be published in a special issue of the Alabama state history magazine.

NEH-87-018-L

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

ARIZONA

Tucson Public Library	APPROVED OUTRIGHT	\$67,431.00
Tucson, AZ 85726	GL-20774-87 (General Programs)	
PROJECT DIRECTOR: Ms. Judy N. Lensink		
TITLE: Open Spaces, City Places: A Study of Contemporary Southwestern Literature		
PROJECT DESCRIPTION: To support a three-day conference that would bring together scholars, writers, and the general public to explore contemporary southwestern literature.		

Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

CALIFORNIA

Bay Area Radio Drama APPROVED OUTRIGHT \$100,000.00
Berkeley, CA 94705 GN-23094-87 (General Programs)
PROJECT DIRECTOR: Mr. Erik Bauersfeld
TITLE: The Eugene O'Neill Centennial Radio Project
PROJECT DESCRIPTION: To support the dramatic production for radio of one Eugene O'Neill
play, one 60-minute accompanying documentary featuring scholarly analysis of
O'Neill and the play, and preproduction activities for another radio adaptation.

University of California, Berkeley
Berkeley, CA 94720
PROJECT DIRECTOR: Professor Arlie R. Hochschild
TITLE: The Emma Goldman Papers
PROJECT DESCRIPTION: To support the preparation of a microfilm edition of the papers of Emma Goldman.

APPROVED OUTRIGHT + MATCH \$160,000.00
RE-20682-87 (Research Programs)

University of California Press
Berkeley, CA 94720
PROJECT DIRECTOR: Ms. Lynne E. Withey
TITLE: Bela Balazs: The Man and the Artist, by Joseph Zsuffa
PROJECT DESCRIPTION: To support the publication of a biography of the Hungarian filmmaker
and cultural figure Bela Balazs.

University of California, San Diego	SUPPLEMENT MATCH	\$37,444.00
La Jolla, CA 92093	RT-20387-84-87 (Research Programs)	
PROJECT DIRECTOR: Professor Diego Catalan		
TITLE: Description, Editing and Analysis of the Pan-Hispanic Romancero as a Model of Open-Structures Narrative		
PROJECT DESCRIPTION: To support work on the General Catalogue of the Pan-Hispanic Romancero and on the International Electronic Archive of the Romancero, both significant tools to Hispanic studies and to European balladry in general.		

KCET/Community TV of Southern California
Los Angeles, CA 90027
PROJECT DIRECTOR: Ms. Phylis J. Geller
TITLE: A Hazard of New Fortunes
PROJECT DESCRIPTION: To support the writing of one 60-minute dramatic script based on William Dean Howells' novel, A HAZARD OF NEW FORTUNES, for a proposed 15-part television series.

APPROVED OUTRIGHT \$48,000.00
GN-23015-87 (General Programs)

University of California, Los Angeles
Los Angeles, CA 90024
PROJECT DIRECTOR: Dr. Fredi Chiappelli
TITLE: Italian Sources for the New World Encounter (1492-1521)
PROJECT DESCRIPTION: To support the translation of firsthand Italian accounts of the
Columbian voyages, and a variety of public and private texts that reflect the
response of Renaissance Italy to its earliest contact with the New World.

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

CALIFORNIA (continued)

University of California, Los Angeles
Los Angeles, CA 90024

APPROVED MATCH
RP-20945-87 (Research Programs) \$6,670.00

PROJECT DIRECTOR: Dr. Ernestine S. Elster

TITLE: Publications Subvention for Automated Equipment

PROJECT DESCRIPTION: To support the purchase of computer equipment to allow the Institute of Archaeology to publish books in the humanities more efficiently and economically.

Robert Hutchins Center for Study of Democracy
Santa Barbara, CA 93106

APPROVED OUTRIGHT
GB-20129-87 (General Programs) \$43,213.00

PROJECT DIRECTOR: Dr. Donald McDonald

TITLE: Liberty and Equality: Theory and Practice in American Constitutional Life, II

PROJECT DESCRIPTION: To support the second year of a three-year Bicentennial program consisting of public lectures, public forums or dialogues, and the publication of the lectures and dialogues in the Center's magazine.

Film Arts Foundation
San Francisco, CA 94103

APPROVED OUTRIGHT
GN-22968-87 (General Programs) \$175,577.00

PROJECT DIRECTOR: Ms. Patricia J. Amlin

TITLE: Popol Vuh: The Creation Myth of the Maya

PROJECT DESCRIPTION: To support the production of the second half of a 60-minute animated film on the POPOL VUH, the creation myth of the Maya.

Tell Me a Story
San Francisco, CA 94109

APPROVED OUTRIGHT
GN-23007-87 (General Programs) \$55,050.00

PROJECT DIRECTOR: Miss Marjorie R. Leet

TITLE: Tell Me A Story (Radio Interviews and Readings by Contemporary Writers)

PROJECT DESCRIPTION: To support production, promotion, and distribution of 13 30-minute radio programs in which major contemporary writers read their short stories and comment on the creative process. Herbert Gold, the writer, is host for the programs.

Stanford University
Stanford, CA 94305

APPROVED OUTRIGHT
RP-20979-87 (Research Programs) \$3,691.00

PROJECT DIRECTOR: Mr. Grant Barnes

TITLE: Gibbon's Solitude: The Inward World of the Historian, by W. B. Carnochan

PROJECT DESCRIPTION: To support the publication of a new interpretation of the life and works of Edward Gibbon.

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

CONNECTICUT

Yale University
New Haven, CT 06520
PROJECT DIRECTOR: Professor David E. Underdown
TITLE: Proceedings in Parliament 1626; Proceedings in the Opening Session of the Long Parliament
PROJECT DESCRIPTION: To support completion of the edition of the proceedings in the parliament of 1626 and the beginning of editing the proceedings in the Lower House in the opening session of the Long Parliament.

APPROVED OUTRIGHT + MATCH \$175,000.00
RE-20646-87 (Research Programs)

Yale University
New Haven, CT 06520
PROJECT DIRECTOR: Professor John W. Blassingame
TITLE: Frederick Douglass Papers Project
PROJECT DESCRIPTION: To support an edition of the papers of Frederick Douglass.

APPROVED OUTRIGHT + MATCH \$80,000.00
RE-20680-87 (Research Programs)

Yale University
New Haven, CT 06520
PROJECT DIRECTOR: Professor Harvey Weiss
TITLE: Tell Leilan Project (Syria): Origins of States and Empires in Northern Mesopotamia
PROJECT DESCRIPTION: To support prepublication analysis and additional survey and excavation at Tell Leilan, now known to be a royal city of northern Mesopotamia (now Syria) in the second millenium B.C.

APPROVED OUTRIGHT + MATCH \$150,000.00
RO-21483-87 (Research Programs)

NEH-87-018-L

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

DELAWARE

Delaware Div. of Historical & Cult. Affairs APPROVED OUTRIGHT \$15,000.00
Dover, DE 19901 GN-23134-87 (General Programs)
PROJECT DIRECTOR: Dr. John R. Kern
TITLE: "John Dickinson." A 90-Minute Dramatic Film for Public Television
PROJECT DESCRIPTION: To support the revision of a script for a 90-minute dramatic film on
the life of John Dickinson (1732-1808), a political essayist and a key figure in
the debates surrounding the creation of the U.S. Constitution.

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

DISTRICT OF COLUMBIA

American Asian Cultural Exchange
Washington, DC 20033
PROJECT DIRECTOR: Dr. Shirley Sun
TITLE: Stilwell in China
PROJECT DESCRIPTION: To support the writing of a script for a 90-minute documentary film on the experience in China of General Joseph Stilwell.

APPROVED OUTRIGHT \$25,000.00
GN-22988-87 (General Programs)

American University
Washington, DC 20016
PROJECT DIRECTOR: Dr. Charles C. McLaughlin
TITLE: The Papers of Frederick Law Olmsted
PROJECT DESCRIPTION: To support work on a 12-volume edition of the papers of Frederick Law Olmsted, the 19th-century landscape architect, city planner, social critic, and travel writer.

APPROVED OUTRIGHT + MATCH \$140,000.00
RE-20687-87 (Research Programs)

Catholic University of America
Washington, DC 20064
PROJECT DIRECTOR: Professor William A. Wallace
TITLE: Galileo's LOGICAL TREATISES
PROJECT DESCRIPTION: To support the preparation of an annotated English edition of Galileo's LOGICAL TREATISES.

APPROVED OUTRIGHT \$20,203.00
RL-21080-87 (Research Programs)

Ciesla Foundation
Washington, DC 20005
PROJECT DIRECTOR: Ms. Aviva H. Kempner
TITLE: Partisans of Vilna
PROJECT DESCRIPTION: To support the writing and publication of a viewer's guide for the NEH-supported film, "Partisans of Vilna," concerning the struggle to organize Jewish resistance to the German occupation of the Lithuanian ghetto.

APPROVED OUTRIGHT + MATCH \$35,000.00
GN-23116-87 (General Programs)

Connie Goldman Productions, Inc.
Washington, DC 20007
PROJECT DIRECTOR: Ms. Connie J. Goldman
TITLE: The Transformation of Musical Creativity from Youth to Age: A Radio Series
PROJECT DESCRIPTION: To support the production of four 30-minute radio programs on the intersection of life stages and musical creative genius, with special emphasis on the late-life creativity and styles of selected Western composers.

APPROVED OUTRIGHT \$80,380.00
GN-23081-87 (General Programs)

Ms. Louise Allison Cort
Washington, DC 20003
TITLE: Diary of a 17th-Century Japanese Potter
PROJECT DESCRIPTION: To support an annotated and illustrated translation of the MORITA DIARY, a detailed record of a professional potter's journey through 17th-century Japan's political and cultural centers.

APPROVED OUTRIGHT + MATCH \$27,495.00
RL-21032-87 (Research Programs)

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

DISTRICT OF COLUMBIA (continued)

District of Columbia Public Library Washington, DC 20001 PROJECT DIRECTOR: Ms. Mary E. Raphael TITLE: Don't Read These Books? An Exploration of Issues in Intellectual Freedom PROJECT DESCRIPTION: To support a series of reading and discussion programs to explore issues in intellectual freedom.	APPROVED OUTRIGHT GL-20751-87 (General Programs)	\$44,935.00
<hr/>		
Film America, Inc. Washington, DC 20009 PROJECT DIRECTOR: Ms. Karen Thomas TITLE: The First Freedom PROJECT DESCRIPTION: To support the writing of a script for a 60-minute documentary about the history of the Virginia Statute for Religious Freedom and its legacy.	APPROVED OUTRIGHT GN-22996-87 (General Programs)	\$20,000.00
<hr/>		
George Washington University Washington, DC 20052 PROJECT DIRECTOR: Ms. Joan Chung-wen Shih TITLE: Chinese Civilization: Change and Continuity PROJECT DESCRIPTION: To support planning of a nine-hour documentary film series on the history and culture of China over two millenia.	APPROVED OUTRIGHT GN-23120-87 (General Programs)	\$20,000.00
<hr/>		
Jefferson Foundation Washington, DC 20036 PROJECT DIRECTOR: Dr. William R. Merriman, Jr. TITLE: Jefferson Meetings on the Constitution PROJECT DESCRIPTION: To support a symposium in Washington, D.C., and a series of regional meetings to examine proposed constitutional revisions in light of fundamental principles such as federalism and separation of powers.	APPROVED OUTRIGHT GB-20130-87 (General Programs)	\$132,875.00
<hr/>		
National Council on the Aging, Inc. Washington, DC 20024 PROJECT DIRECTOR: Dr. Ronald J. Manheimer TITLE: Discovery through the Humanities PROJECT DESCRIPTION: To support a nationwide humanities program for older adults and intergenerational groups, "Discovery through the Humanities."	APPROVED MATCH GP-21362-87 (General Programs)	\$150,000.00
<hr/>		
National Public Radio Washington, DC 20036 PROJECT DIRECTOR: Dr. Dean Boal TITLE: Music Criticism on Radio PROJECT DESCRIPTION: To support planning for a series of critical reviews of the arts, starting with music, to be broadcast nationally on National Public Radio's daily arts magazine, PERFORMANCE TODAY.	APPROVED OUTRIGHT GN-23089-87 (General Programs)	\$20,000.00

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

DISTRICT OF COLUMBIA (continued)

Radio America
Washington, DC 20003
PROJECT DIRECTOR: Mr. James C. Roberts
TITLE: Constitutional Journal Radio Series
PROJECT DESCRIPTION: To support the production of 122 three-minute programs to be aired daily during the bicentennial of the Constitutional Convention (May 18 to September 18, 1987).
APPROVED OUTRIGHT \$30,663.00
GN-23130-87 (General Programs)

Radio America
Washington, DC 20002
PROJECT DIRECTOR: Mr. James C. Roberts
TITLE: Mercy Otis Warren Radio Drama
PROJECT DESCRIPTION: To support the writing of one 30-minute script, as part of a series of three 30-minute radio dramas on the life of Mercy Otis Warren, American poet, dramatist, and historian (1728-1814).
APPROVED OUTRIGHT \$7,000.00
GN-23131-87 (General Programs)

Professor Joan Newlon Radner
Washington, DC 20016
TITLE: Middle Irish Legends of Kings and Clerics
PROJECT DESCRIPTION: To support the translation of three 11th- and 12th-century chronicles from the Middle Irish legends about the mysterious deaths of two sixth-century kings of Tara and about Irish kings and clerics of the period 600-710.
APPROVED OUTRIGHT \$29,000.00
RL-21117-87 (Research Programs)

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

FLORIDA

University of Florida Gainesville, FL 32611 PROJECT DIRECTOR: Dr. Prudence M. Rice TITLE: Archaeology and History of the Bodegas (Wineries) of Moquegua, Peru PROJECT DESCRIPTION: To support an archaeological research project in southern Peru, focused on the 16th-century wineries established by the Spanish and their role in the processes that led to the formation of a Hispanic-Peruvian culture.	APPROVED OUTRIGHT + MATCH \$70,552.00 RO-21477-87 (Research Programs)
<hr/>	
Florida Bureau of Archaeological Research Tallahassee, FL 32399 PROJECT DIRECTOR: Dr. Gary Shapiro TITLE: Town Plan and Town Life at 17th-Century San Luis PROJECT DESCRIPTION: To support the archaeological investigation of changes resulting from interaction between the Apalachee Indians and Spanish missionaries in the 17th century in the founding of the Florida town of San Luis de Talimali.	APPROVED OUTRIGHT + MATCH \$22,383.90 RO-21395-87 (Research Programs)
<hr/>	
Rollins College Winter Park, FL 32789 PROJECT DIRECTOR: Professor R. Barry Levis TITLE: Master of Liberal Studies: School of Continuing Education PROJECT DESCRIPTION: To support the establishment of a master of liberal studies program with an interdisciplinary series of courses using the major texts and issues of the Western tradition.	APPROVED OUTRIGHT \$150,355.00 EG-20069-87 (Education Programs)
<hr/>	

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

GEORGIA

University of Georgia Press
Athens, GA 30602
PROJECT DIRECTOR: Mrs. Karen K. Orchard
TITLE: Origins of Futuristic Fiction, by Paul K. Alkon
PROJECT DESCRIPTION: To support the publication of a literary analysis of the earliest works of futuristic fiction in French and English.

APPROVED OUTRIGHT \$4,275.00
RP-20972-87 (Research Programs)

Emory University
Atlanta, GA 30322
PROJECT DIRECTOR: Dr. James M. Miller
TITLE: Archaeological Survey of Moab Reports: Volume II
PROJECT DESCRIPTION: To support the preparation of reports of the archaeological surveys conducted between 1979 and 1983 in the al-Kerak district of Jordan, the center of the ancient kingdom of Moab.

APPROVED OUTRIGHT \$44,574.00
RO-21537-87 (Research Programs)

NEH-87-018-L

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

HAWAII

Dr. Graham R. Parkes
Honolulu, HI 96822
TITLE: OVERCOMING NIHILISM by Keiji Nishitani
PROJECT DESCRIPTION: To support the translation of NIHIRIZUMU (Overcoming Nihilism), a study of Nietzsche from the perspective of the Kyoto School by the 20th-century Japanese philosopher Nishitani.

APPROVED OUTRIGHT + MATCH \$35,700.00
RL-21112-87 (Research Programs)

University of Hawaii
Honolulu, HI 96822
PROJECT DIRECTOR: Professor Edward J. Shultz
TITLE: Kyongju: The Cradle of Korean Culture
PROJECT DESCRIPTION: To support script revisions for a 60-minute documentary film on the culture and history of Korea, focusing on Kyongju, capital of the Silla kingdom (first century to A.D. 934).

APPROVED OUTRIGHT \$5,000.00
GN-22957-87 (General Programs)

NEH-87-018-L

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

IDAHO

University of Idaho
Moscow, ID 83843

APPROVED OUTRIGHT \$31,396.00
EK-20208-87 (Education Programs)

PROJECT DIRECTOR: Professor J. Gary Williams

TITLE: Creating and Preparing to Teach an American Studies Course, "The Making of a Democratic Culture"

PROJECT DESCRIPTION: To support the development of an interdisciplinary humanities course in American studies and the training of faculty from various departments to teach it.

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
 April 1987 Grants and Offers

ILLINOIS

Southern Illinois University, Carbondale
 Carbondale, IL 62901
 PROJECT DIRECTOR: Professor Jo Ann Boydston
 TITLE: Later Works of John Dewey, Volumes 11-18
 PROJECT DESCRIPTION: To support the completion of THE LATER WORKS OF JOHN DEWEY, part of THE COLLECTED WORKS OF JOHN DEWEY.

APPROVED OUTRIGHT + MATCH \$312,000.00
 RE-20619 (Research Programs)

Chicago Filmmakers
 Chicago, IL 60610
 PROJECT DIRECTOR: Mr. Richard J. Cusack
 TITLE: Henry: A Four-Hour Television Mini-Series on the Life of Henry Ford
 PROJECT DESCRIPTION: To support the completion of scripts three and four for a projected four-part, four-hour dramatic mini-series on the life of American industrial pioneer Henry Ford.

APPROVED OUTRIGHT \$80,000.00
 GN-22963-87 (General Programs)

Professor Halil I. Inalcik
 Chicago, IL 60615
 TITLE: Ottoman Law Codes
 PROJECT DESCRIPTION: To support a selected translation of the basic law codes of the Ottoman Empire (1500-1800).

APPROVED OUTRIGHT \$15,829.00
 RL-21030-87 (Research Programs)

Newberry Library
 Chicago, IL 60610
 PROJECT DIRECTOR: Dr. Ruth E. Hamilton
 TITLE: The Many Worlds of King Arthur
 PROJECT DESCRIPTION: To support an exhibition, exhibit publications, and related public programs to explore the relationships between high culture and popular manifestations of the Arthurian legend at several key periods in its history.

APPROVED OUTRIGHT \$87,552.00
 GL-20764-87 (General Programs)

University of Chicago
 Chicago, IL 60637
 PROJECT DIRECTOR: Mr. Douglas C. Mitchell
 TITLE: Law, Sex, and Christian Society in Medieval Europe, by James A. Brundage
 PROJECT DESCRIPTION: To support the publication of a book that examines the interaction between canon law and marriage, property, moral values, and institutions in Western Europe during the Middle Ages.

APPROVED OUTRIGHT \$5,673.00
 RP-20956-87 (Research Programs)

University of Chicago
 Chicago, IL 60637
 PROJECT DIRECTOR: Ms. Nancy E. Gray
 TITLE: How Experiments End by Peter Galison
 PROJECT DESCRIPTION: To support the publication of a work that analyzes, through three case studies, the interplay of theory and experiment in modern physics.

APPROVED OUTRIGHT \$3,176.00
 RP-20969-87 (Research Programs)

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

ILLINOIS (continued)

Eureka College
Eureka, IL 61530
PROJECT DIRECTOR: Dr. Gary E. Gammon
TITLE: Preparation for Team-Taught Western Civilization and Culture Course
PROJECT DESCRIPTION: To support the development of a three-course, interdisciplinary sequence in Western civilization and culture.

APPROVED OUTRIGHT \$21,075.00
EM-20169-87 (Education Programs)

Illinois State Historical Library
Springfield, IL 62701
PROJECT DIRECTOR: Dr. Roger D. Bridges
TITLE: Illinois/U. S. Newspaper Bibliography/Microfilm Planning Project
PROJECT DESCRIPTION: To support planning for Illinois' participation in the U.S. Newspaper Program. In order to catalogue and microfilm Illinois newspapers, the 3,000 institutions in the state will be surveyed to determine their newspaper holdings.

APPROVED OUTRIGHT \$16,127.00
PS-20101-87 (Preservation Programs)

Illinois State Museum
Springfield, IL 62706
PROJECT DIRECTOR: Dr. Steven R. Ahler
TITLE: Changing Social Organization During the Archaic Period: A Case Study at Modoc Rock Shelter, Southwest Illinois
PROJECT DESCRIPTION: To support an examination of the changes in complex social organization during the Archaic Period (about 8,500 to 4,500 years ago) as seen in the archaeological remains from Modoc Rock Shelter, a site in Randolph County, Illinois.

APPROVED OUTRIGHT + MATCH \$107,396.00
RO-21430-87 (Research Programs)

University of Illinois, Urbana
Urbana, IL 61801
PROJECT DIRECTOR: Mr. Philip Kolb
TITLE: A Critical Edition of Proust's Correspondence
PROJECT DESCRIPTION: To support the preparation of an edition of the correspondence of Marcel Proust.

APPROVED OUTRIGHT \$60,000.00
RE-20672 (Research Programs)

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

INDIANA

Indiana University, Bloomington
Bloomington, IN 47405
PROJECT DIRECTOR: Mr. Raymond J. DeMallie
TITLE: In Their Own Words: Plains Indian Native Literatures
PROJECT DESCRIPTION: To support the editing of five collections of historical texts in
Sioux and Pawnee.

APPROVED OUTRIGHT + MATCH \$95,000.00
RE-20666-87 (Research Programs)

Indiana University, Bloomington
Bloomington, IN 47405
PROJECT DIRECTOR: Ms. Natalie F. Wrubel
TITLE: Dance Rhythms of the French Baroque, by Betty Bang Mather
PROJECT DESCRIPTION: To support the publication of a study of the dance rhythms of the
French Baroque.

APPROVED OUTRIGHT \$5,880.00
RP-20939-87 (Research Programs)

Indiana University, Bloomington
Bloomington, IN 47405
PROJECT DIRECTOR: Ms. Joan M. Catapano
TITLE: Petrarch's Remedies for Fortune Fair and Foul: Translation and Commentary by
Conrad Rawski (4 vols.)
PROJECT DESCRIPTION: To support the publication of a scholarly edition and translation of
Petrarch's OF THE REMEDIES OF FORTUNE FAIR AND FOUL.

APPROVED OUTRIGHT \$15,000.00
RP-20946-87 (Research Programs)

Indiana University, Indianapolis
Indianapolis, IN 46202
PROJECT DIRECTOR: Dr. Christian J. W. Kloesel
TITLE: Edition of the Writings of Charles S. Peirce
PROJECT DESCRIPTION: To support preparation of an edition of the work of Charles S.
Peirce.

APPROVED OUTRIGHT + MATCH \$145,000.00
RE-20669-87 (Research Programs)

Purdue Research Foundation
West Lafayette, IN 47907
PROJECT DIRECTOR: Mr. Timothy A. Hunt
TITLE: A Critical, Collected Edition of the Poetry of Robinson Jeffers
PROJECT DESCRIPTION: To support the preparation of a complete edition of the poetry of
Robinson Jeffers.

APPROVED OUTRIGHT + MATCH \$35,500.00
RE-20638-87 (Research Programs)

NEH-87-018-L

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

IOWA

University of Northern Iowa
Cedar Falls, IA 50613
PROJECT DIRECTOR: Dr. Kenneth E. Baughman
TITLE: Planning for the Humanities Requirement in General Education
PROJECT DESCRIPTION: To support the redesigning of two interdisciplinary humanities courses that are expected to become required courses in the general education core.

APPROVED OUTRIGHT \$19,870.00
EK-20210-87 (Education Programs)

University of Iowa
Iowa City, IA 52242
PROJECT DIRECTOR: Professor Margaret A. Alexander
TITLE: The Corpus of the Mosaics of Tunisia
PROJECT DESCRIPTION: To support research for and completion of two fascicles of THE CORPUS OF THE MOSAICS OF TUNISIA, that is, two volumes on the Roman mosaics at Thuburbo Maius and at four houses in El Jem, Tunisia.

APPROVED OUTRIGHT \$38,358.00
RO-21383-87 (Research Programs)

NEH-87-018-L

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

KANSAS

Mr. Philip Kelley
Winfield, KS 67156

APPROVED OUTRIGHT + MATCH \$180,000.00
RE-20624-87 (Research Programs)

TITLE: The Brownings' Correspondence: A Collected Edition, 1809-1889

PROJECT DESCRIPTION: To support the preparation of an edition of the complete
correspondence of Robert and Elizabeth Barrett Browning.

NEH-87-018-L

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

LOUISIANA

WYES-TV	APPROVED OUTRIGHT	\$19,331.00
New Orleans, LA 70184	GN-22962-87 (General Programs)	
PROJECT DIRECTOR: Mr. David S. Woodward		
TITLE: Eisenhower: 20th-Century Hero (A Study of the Man and His Times)		
PROJECT DESCRIPTION: To support planning for a 90-minute biographical documentary film focusing on the presidency of Dwight David Eisenhower.		
<hr style="border-top: 1px dashed black;"/>		

NEH-87-018-L

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

MAINE

Maine Library Association
Augusta, ME 04210
PROJECT DIRECTOR: Ms. Julia R. Walkling
TITLE: Reading and Discussion Programs in Maine Libraries
PROJECT DESCRIPTION: To support a series of reading and discussion programs at 20
libraries throughout the state of Maine.

APPROVED OUTRIGHT \$97,251.00
GL-20758-87 (General Programs)

University of Southern Maine
Portland, ME 04103
PROJECT DIRECTOR: Professor Martin A. Rogoff
TITLE: Ideas and Values: Inquiry and Analysis in Western Culture
PROJECT DESCRIPTION: To support the development of the third and fourth courses in a
four-course introductory humanities sequence for a recently established honors
program.

APPROVED OUTRIGHT \$54,700.00
EL-20184-87 (Education Programs)

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

MARYLAND

Historic Annapolis, Inc. APPROVED OUTRIGHT + MATCH \$46,000.00
Annapolis, MD 21401 RO-21482-87 (Research Programs)

PROJECT DIRECTOR: Dr. Anne E. Yentsch

TITLE: Publication and Final Analysis of the Calvert Site, Annapolis, Maryland

PROJECT DESCRIPTION: To support final analysis and preparation of a monograph describing the archaeological data and interpreting their significance for the history of high-status households in Annapolis in the early 18th century.

Johns Hopkins University APPROVED MATCH \$258,000.00
Baltimore, MD 21218 RE-20617-87 (Research Programs)

PROJECT DIRECTOR: Dr. Louis P. Galambos

TITLE: The Papers of Dwight David Eisenhower

PROJECT DESCRIPTION: To support the preparation of an edition of the papers of Dwight David Eisenhower.

Johns Hopkins University APPROVED OUTRIGHT \$3,000.00
Baltimore, MD 21211 RL-21088-87 (Research Programs)

PROJECT DIRECTOR: Mr. Eric Halpern

TITLE: POETRY AND ITS PUBLIC IN ANCIENT GREECE by Bruno Gentili

PROJECT DESCRIPTION: To support the translation of a 1984 study by the Italian classicist Bruno Gentili on the poetry of ancient Greece and the society that produced it.

Johns Hopkins University APPROVED OUTRIGHT \$5,340.00
Baltimore, MD 21211 RP-20938-87 (Research Programs)

PROJECT DIRECTOR: Dr. Henry Y. K. Tom

TITLE: The Republic Reborn: The War of 1812 and the Making of Liberal America, by Steven Watts

PROJECT DESCRIPTION: To support the publication of a study of the emergence of the values of liberal capitalism in America during the period of the War of 1812.

Johns Hopkins University APPROVED MATCH \$4,800.00
Baltimore, MD 21211 RP-20953-87 (Research Programs)

PROJECT DIRECTOR: Mr. Eric Halpern

TITLE: The Letters of Mary Wollstonecraft Shelley, Volume Three, edited by Betty T. Bennett

PROJECT DESCRIPTION: To support the publication of the last volume in a complete edition of the letters of Mary Wollstonecraft Shelley.

Maryland Library Association APPROVED OUTRIGHT \$110,000.00
Baltimore, MD 21201 GL-20759-87 (General Programs)

PROJECT DIRECTOR: Ms. Patricia L. Bates

TITLE: Maryland Reads and Talks About Books

PROJECT DESCRIPTION: To support reading and discussion groups in 35 to 40 libraries and older adult centers in four Maryland counties.

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

MARYLAND (continued)

Dr. Diana M. Buitron APPROVED OUTRIGHT \$27,108.00
Chevy Chase, MD 20815 RO-21394-87 (Research Programs)

TITLE: Preparation of the Manuscript: Excavations in the Archaic Precinct at the
Sanctuary of Apollo at Kourion

PROJECT DESCRIPTION: To support the interpretive publication of the finds of the Archaic
Precinct at the Sanctuary of Apollo at Kourion, Cyprus.

University of Maryland, College Park APPROVED OUTRIGHT + MATCH \$130,000.00
College Park, MD 20742 RE-20620-87 (Research Programs)

PROJECT DIRECTOR: Dr. Stuart B. Kaufman

TITLE: The Samuel Gompers Papers

PROJECT DESCRIPTION: To support the preparation of a critical edition of the papers of
American labor leader Samuel Gompers.

University of Maryland, College Park APPROVED OUTRIGHT + MATCH \$135,000.00
College Park, MD 20742 RE-20661-87 (Research Programs)

PROJECT DIRECTOR: Ms. Rachel W. Wade

TITLE: The C.P.E. Bach Edition

PROJECT DESCRIPTION: To support preparation of a scholarly edition of the collected works
of Carl Philipp Emanuel Bach.

Vergilian Society of America APPROVED OUTRIGHT \$28,791.00
College Park, MD 20742 GP-21381-87 (General Programs)

PROJECT DIRECTOR: Professor Susan Ford Wiltshire

TITLE: Novus Ordo Seclorum: Vergil's Rome and the American Experience

PROJECT DESCRIPTION: To support a four-day program of public lectures and tours in
Washington, D.C., designed to examine ways in which Americans have drawn on the
art, architecture, literature, and political thought of Rome.

Saint Mary's College of Maryland APPROVED OUTRIGHT \$171,239.00
St. Mary's City, MD 20686 EM-20178-87 (Education Programs)

PROJECT DIRECTOR: Dr. Sandra L. Underwood

TITLE: Support for the Integration of History, Literature, and Philosophy Components of
a New General Education Curriculum

PROJECT DESCRIPTION: To support better integration of the new general education curriculum
through faculty released time to modify the core courses, a new faculty position
in philosophy, summer workshops on course development, and consultants.

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

MASSACHUSETTS

<p>National Yiddish Book Center Amherst, MA 01004 PROJECT DIRECTOR: Ms. Marlene J. Booth TITLE: The Jewish Forward: The History of a Paper and Its People PROJECT DESCRIPTION: To support the production of a 60-minute documentary film about the JEWISH FORWARD, a Yiddish-language newspaper that was for many years the most influential and widely read of any Yiddish paper in the United States.</p>	<p>APPROVED OUTRIGHT \$300,000.00 GN-23106-87 (General Programs)</p>
<hr/>	
<p>Dr. John R. McRae Bedford, MA 01730 TITLE: The Writings of Shen-hui (684-758) PROJECT DESCRIPTION: To support the translation, with extensive critical apparatus, of the surviving writings of Shen-hui (684-758), a monk of the early Ch'an school of Chinese Buddhism.</p>	<p>APPROVED OUTRIGHT + MATCH \$38,083.00 RL-21043-87 (Research Programs)</p>
<hr/>	
<p>Boston University Boston, MA 02215 PROJECT DIRECTOR: Dr. Grigory E. Tamarchenko TITLE: Contemporary Russian Culture and Soviet Society: An Introduction PROJECT DESCRIPTION: To support a series of public lectures, film discussions, and two symposia on the cultural life of the Soviet Union with an emphasis on 20th-century Russian art and literature.</p>	<p>APPROVED OUTRIGHT \$132,415.00 GP-21355-87 (General Programs)</p>
<hr/>	
<p>University of Massachusetts, Boston Boston, MA 02125 PROJECT DIRECTOR: Ms. Lois P. Rudnick TITLE: Beginnings, 1915: The Little Renaissance and the Provincetown Players PROJECT DESCRIPTION: To support a four-day conference to examine the artistic, social, and cultural issues that shaped the development of the Provincetown Players and the theater's subsequent influence on American cultural and intellectual history.</p>	<p>APPROVED OUTRIGHT \$107,183.00 GP-21366-87 (General Programs)</p>
<hr/>	
<p>WGBH Educational Foundation Boston, MA 02134 PROJECT DIRECTOR: Dr. Judith Wechsler TITLE: The Painter's World: Changing Constants of Art from the Renaissance to the Present PROJECT DESCRIPTION: To support the production of one 30-minute television program on the tradition of portraiture in Western painting, as part of a proposed 13-part series on painting and the world of the painter from the Renaissance to the present.</p>	<p>APPROVED MATCH \$170,000.00 GN-22966-87 (General Programs)</p>
<hr/>	
<p>WGBH Educational Foundation Boston, MA 02134 PROJECT DIRECTOR: Ms. Brigid Sullivan TITLE: Adaptions of Landmark Children's Tales for Long Ago and Far Away PROJECT DESCRIPTION: To support the acquisition and presentation of dramatic adaptations of seven landmark children's books and stories previously produced abroad.</p>	<p>APPROVED OUTRIGHT + MATCH \$250,000.00 GN-23023-87 (General Programs)</p>

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

MASSACHUSETTS (continued)

WGBH Educational Foundation	APPROVED OUTRIGHT	\$80,000.00
Boston, MA 02134	GN-23127-87 (General Programs)	

PROJECT DIRECTOR: Mr. Peter S. McGhee

TITLE: Series on American History and Heritage

PROJECT DESCRIPTION: To support the writing of scripts for two films, "Geronimo and the Apache Resistance" and "Robert Moses and the Building of New York," as part of a new PBS series on American history and heritage.

Harvard University	APPROVED MATCH	\$204,620.00
Cambridge, MA 02138	RL-21077-87 (Research Programs)	

PROJECT DIRECTOR: Professor Omeljan Pritsak

TITLE: Monuments of Old Ukrainian Literary Works

PROJECT DESCRIPTION: To support the translation of 13 of the projected 43 volumes of primary literary, theological, and historical texts composed between the 11th and the 18th centuries in the territories of the present-day Ukraine.

President and Fellows of Harvard College	APPROVED OUTRIGHT + MATCH	\$95,000.00
Cambridge, MA 02138	RO-21414-87 (Research Programs)	

PROJECT DIRECTOR: Mrs. Jane A. Scott

TITLE: Archaeological Exploration of Sardis

PROJECT DESCRIPTION: To support completion of publication of five volumes of the archaeological exploration of Sardis, Turkey (ancient Lydia).

Massachusetts Institute of Technology	APPROVED OUTRIGHT	\$10,000.00
Cambridge, MA 02142	RP-20974-87 (Research Programs)	

PROJECT DIRECTOR: Mr. Laurence Cohen

TITLE: The Genesis of the Copernican World by Hans Blumenberg, translated by Robert M. Wallace

PROJECT DESCRIPTION: To support the publication of a translation of THE GENESIS OF THE COPERNICAN WORLD by the contemporary German philosopher Hans Blumenberg.

Aston Magna Foundation for Music, Inc.	APPROVED OUTRIGHT + MATCH	\$150,000.00
Great Barrington, MA 01230	GP-21354-87 (General Programs)	

PROJECT DIRECTOR: Professor Raymond Erickson

TITLE: Aston Magna Academy Public Outreach Program

PROJECT DESCRIPTION: To support multi-disciplinary symposia on the historical background of 17th- and 18th-century musical composition. Public lectures accompanied by demonstrations of period dances and musical instruments are planned in 12 states.

Dr. Janine R. Wedel	APPROVED OUTRIGHT	\$16,000.00
Nahant, MA 01908	RL-21109-87 (Research Programs)	

TITLE: The Unplanned Economy: Poland's Second Society

PROJECT DESCRIPTION: To support the preparation and translation of an anthology of articles written in Poland that deal with the development and the functioning of alternative economies within centrally controlled regimes.

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

MASSACHUSETTS (continued)

Merrimack College North Andover, MA 01845 PROJECT DIRECTOR: Dr. Patricia J. Hennessey TITLE: Reclaim a Legacy PROJECT DESCRIPTION: To support planning for a better integrated humanities curriculum for career-oriented students.	APPROVED OUTRIGHT EM-20173-87 (Education Programs)	\$17,150.00

Smith College Northampton, MA 01063 PROJECT DIRECTOR: Professor Neal Salisbury TITLE: Use of Archives in American Studies PROJECT DESCRIPTION: To support a plan to increase the use of archival sources in undergraduate American studies courses by providing 11 faculty members with opportunities to select materials from the Sophia Smith archive located on the campus.	APPROVED OUTRIGHT EL-20183-87 (Education Programs)	\$71,775.00

Dr. Cathy A. Frierson Somerville, MA 02143 TITLE: A.N. Engelgardt's LETTERS FROM THE COUNTRY PROJECT DESCRIPTION: To support the translation of a collection of essays on Russian peasants written in the 1870s and 1880s by a nobleman living in the country, which was published in book form sometime in the 1890s.	APPROVED OUTRIGHT RL-21093-87 (Research Programs)	\$25,000.00

WGBY-TV Springfield, MA 01103 PROJECT DIRECTOR: Professor Robert B. Toplin TITLE: "Presidents in Crisis" Historical Drama Series PROJECT DESCRIPTION: To support production of a two-hour dramatic film about Lincoln's decision to supply Fort Sumter, an action that precipitated the Civil War.	APPROVED OUTRIGHT + MATCH GN-22985-87 (General Programs)	\$1,000,000.00

American Antiquarian Society Worcester, MA 01609 PROJECT DIRECTOR: Mr. John B. Hench TITLE: American Sacred Music Imprints, 1698-1810: A Bibliography, by Allen Britton, Irving Lowens, and Richard Crawford PROJECT DESCRIPTION: To support the publication of a bibliography of sacred music imprints, or tune-books, published in America between 1698 and 1810.	APPROVED OUTRIGHT RP-20954-87 (Research Programs)	\$4,448.00

Assumption College Worcester, MA 01609 PROJECT DIRECTOR: Dr. John F. McClymer TITLE: Core Texts in History and Literature PROJECT DESCRIPTION: To support the development of new required courses in history and literature.	APPROVED OUTRIGHT EK-20202-87 (Education Programs)	\$100,000.00

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

MICHIGAN

University of Michigan, Ann Arbor Ann Arbor, MI 48109 PROJECT DIRECTOR: Dr. Bogdana Carpenter TITLE: Monumenta Polonica, The First Four Centuries of Polish Poetry PROJECT DESCRIPTION: To support the preparation of a bilingual anthology of Polish poetry to include examples from the earliest poetry to poems written at the end of the 18th century.	APPROVED OUTRIGHT + MATCH RL-21009-87 (Research Programs)	\$45,000.00
<hr/>		
Professor James A. Bellamy Ann Arbor, MI 48109 TITLE: Collected Works of the Arab Poetess Khansa (ca. 585--ca.645) PROJECT DESCRIPTION: To support a translation of the collected works of the Arab poetess Khansa (ca. 585-ca. 645), whose preservation of the ancient original structure of the elegy was imitated by medieval Arabic poets.	APPROVED OUTRIGHT RL-21118-87 (Research Programs)	\$27,500.00
<hr/>		
Michigan State University East Lansing, MI 48824 PROJECT DIRECTOR: Dr. David W. Robinson TITLE: After the Jihad: Maintaining the Islamic State in West Africa PROJECT DESCRIPTION: To support the translation of Arabic chronicles, treatises, and correspondence about an Islamic state, Umar, in Western Sudan, from 1852 until it became a French colony in 1893.	APPROVED OUTRIGHT RL-21047-87 (Research Programs)	\$29,000.00
<hr/>		
Michigan Technological University Houghton, MI 49931 PROJECT DIRECTOR: Professor Sandra M. Boschetto TITLE: Strengthening Foreign Language and Intercultural Study at MTU PROJECT DESCRIPTION: To support the development of a senior-level foreign language curriculum, including three interdisciplinary senior seminars.	APPROVED OUTRIGHT EL-20181-87 (Education Programs)	\$226,968.00
<hr/>		

NEH-87-018-L

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

MINNESOTA

Saint Olaf College
Northfield, MN 55057

APPROVED OUTRIGHT + MATCH \$108,295.00
RL-21052-87 (Research Programs)

PROJECT DIRECTOR: Dr. Howard V. Hong

TITLE: KIERKEGAARDS'S WRITINGS, I-XXVI

PROJECT DESCRIPTION: To support the completion of the translation of all the works of
Soren Kierkegaard.

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

MISSISSIPPI

Mississippi Authority for Educ. Television Jackson, MS 39215	APPROVED OUTRIGHT GN-23055-87 (General Programs)	\$20,000.00
PROJECT DIRECTOR: Mr. Edward A. Van Cleef		
TITLE: Eudora Welty		
PROJECT DESCRIPTION: To support the writing of a script for a 60-minute documentary on the works and literary career of American writer Eudora Welty.		

Mississippi Library Commission Jackson, MS 39209	APPROVED OUTRIGHT GL-20761-87 (General Programs)	\$27,364.00
PROJECT DIRECTOR: Miss Mary J. Smith		
TITLE: Mississippi Mindscape: Historical and Contemporary Links Between People, Places, and Traditions		
PROJECT DESCRIPTION: To support dissemination of scholar-developed "Mississippi Mindscape" materials to all 252 Mississippi public libraries and to conduct reading and discussion programs on the theme in 15 libraries throughout the state.		

Mississippi State University Mississippi St., MS 39762	APPROVED OUTRIGHT RE-20685-87 (Research Programs)	\$20,790.00
PROJECT DIRECTOR: Professor Peter L. Shillingsburg		
TITLE: Thackeray Edition Project--Composition Supplement		
PROJECT DESCRIPTION: To support the final stage of the preparation for publication of four volumes of an edition of the works of William Makepeace Thackeray.		

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

MISSOURI

University of Missouri, Columbia	APPROVED OUTRIGHT + MATCH	\$43,283.00
Columbia, MO 65211	RO-21429-87 (Research Programs)	

PROJECT DIRECTOR: Dr. Michael J. O'Brien

TITLE: Archaeology of the Saline Creek Valley, Missouri

PROJECT DESCRIPTION: To support the initial phase of an archaeological and historical investigation of the Saline Creek valley of eastern Missouri that will document the development of the area from the late 17th through the early 19th century.

Saint Louis University	APPROVED OUTRIGHT	\$35,000.00
St. Louis, MO 63103	RL-21072-87 (Research Programs)	

PROJECT DIRECTOR: Professor Clarence H. Miller

TITLE: Erasmus' Latin Poems

PROJECT DESCRIPTION: To support the translation of the Latin poems of Erasmus.

Washington University	APPROVED OUTRIGHT + MATCH	\$35,000.00
St. Louis, MO 63130	RL-21038-87 (Research Programs)	

PROJECT DIRECTOR: Mr. Stanley L. Paulson

TITLE: Legal Theory in Germany and Austria

PROJECT DESCRIPTION: To support the selection, edition, annotation, and translation of texts dealing with legal theory and contemporary legal hermeneutics written in German in the 19th and 20th centuries.

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

NEBRASKA

University of Nebraska, Lincoln Lincoln, NE 68588 PROJECT DIRECTOR: Dr. Gary E. Moulton TITLE: Journals of the Lewis and Clark Expedition PROJECT DESCRIPTION: To support continuing work on the preparation of the 11-volume edition of the journals of the Lewis and Clark expedition.	APPROVED OUTRIGHT + MATCH \$122,338.00 RE-20639-87 (Research Programs)

University of Nebraska, Lincoln Lincoln, NE 68588 PROJECT DIRECTOR: Dr. Willis G. Regier TITLE: Journals of the Lewis and Clark Expedition, Volume 4, edited by Gary E. Moulton PROJECT DESCRIPTION: To support the publication of the fourth volume in a scholarly edition of THE JOURNALS OF THE LEWIS AND CLARK EXPEDITION.	APPROVED OUTRIGHT \$9,960.00 RP-20932-87 (Research Programs)

University of Nebraska, Lincoln Lincoln, NE 68588 PROJECT DIRECTOR: Dr. Willis G. Regier TITLE: Sermons of Edward Taylor, edited by Charles Mignon PROJECT DESCRIPTION: To support the publication of a critical edition of 36 sermons by the American clergyman Edward Taylor (1642-1729):	APPROVED OUTRIGHT \$10,000.00 RP-20935-87 (Research Programs)

University of Nebraska, Lincoln Lincoln, NE 68588 PROJECT DIRECTOR: Dr. Willis G. Regier TITLE: Metamorphosis of a Medieval City, by David Nicholas PROJECT DESCRIPTION: To support the publication of an analysis of the economy of Ghent, the principal industrial town in medieval Northern Europe.	APPROVED OUTRIGHT \$4,088.00 RP-20936-87 (Research Programs)

NEH-87-018-L

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

NEW HAMPSHIRE

University Press of New England
Hanover, NH 03755
PROJECT DIRECTOR: Mr. Charles Backus
TITLE: Hymns to Isis in Her Temple at Philae, by Louis V. Zabkar
PROJECT DESCRIPTION: To support the publication of a study of the earliest and most important of the hymns to Isis, which are engraved on the walls of a temple built by Ptolemy II Philadelphus at Philae between 284 and 246 B.C.

APPROVED OUTRIGHT + MATCH \$12,695.00
RP-20959-87 (Research Programs)

University Press of New England
Hanover, NH 03755
PROJECT DIRECTOR: Mr. Charles Backus
TITLE: The Roads to Paradise: Reading the Lives of the Early Saints, By Alison Goddard Elliott
PROJECT DESCRIPTION: To support the publication of a historical and literary analysis of saints' lives as a genre.

APPROVED OUTRIGHT \$4,790.00
RP-20961-87 (Research Programs)

Stevens Institute of Technology
Hoboken, NJ 07030
PROJECT DIRECTOR: Professor Arnold B. Urken
TITLE: Condorcet's 1785 ESSAY
PROJECT DESCRIPTION: To support the preparation of an annotated translation with modern mathematical notation of the Marquis de Condorcet's 1785 ESSAI. Condorcet's original mathematical computation will be presented in the footnotes.

Rutgers University, New Brunswick
New Brunswick, NJ 08903
PROJECT DIRECTOR: Professor William W. Fortenbaugh
TITLE: Theophrastus: Edition, Translation, Commentaries
PROJECT DESCRIPTION: To support the final editing of the 1,500 major identified fragments of the writings of Theophrastus, who was largely responsible for preserving the knowledge of Aristotle that was transmitted to Western Europe.

Medici Foundation	APPROVED OUTRIGHT	\$365,240.00
Princeton, NJ 08544	GN-23021-87 (General Programs)	
PROJECT DIRECTOR: Professor Theodore K. Rabb		
TITLE: The Prince, One Film in the Series: "Renaissance"		
PROJECT DESCRIPTION: To support the production of a 60-minute documentary film "The Prince," a 60-minute documentary film and the second in a series about Renaissance social, intellectual, architectural, and political history.		

Princeton University Press	APPROVED OUTRIGHT	\$5,000.00
Princeton, NJ 08540	RP-20941-87 (Research Programs)	
PROJECT DIRECTOR: Dr. Margaret H. Case		
TITLE: Archives and Manuscript Repositories in the USSR: Ukraine and Moldavia, Part I, by Patricia Grimsted		
PROJECT DESCRIPTION: To support the publication of a bibliographic guide to the archives and manuscript repositories in the Ukraine and Moldavia.		

Princeton University Press	APPROVED OUTRIGHT	\$5,000.00
Princeton, NJ 08540	RP-20942-87 (Research Programs)	
PROJECT DIRECTOR: Dr. Margaret H. Case		
TITLE: Avicenna in Renaissance Italy: The Canon and Medical Teaching in Italian Universities after 1500, by Nancy C. Siraisi		
PROJECT DESCRIPTION: To support the publication of a study of the use of Avicenna's CANON as a textbook of medical theory in Italian universities after 1500.		

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

NEW JERSEY (continued)

Princeton University Press
Princeton, NJ 08540
PROJECT DIRECTOR: Dr. Margaret H. Case
TITLE: Langenstein's Vienna: Logic, University, and Society in the Late 14th Century,
by Michael H. Shank
PROJECT DESCRIPTION: To support the publication of a study of the University of Vienna in
the 14th century in the context of the academic, intellectual, and social
atmosphere of the city at that time.

APPROVED OUTRIGHT \$6,850.00
RP-20943-87 (Research Programs)

Princeton University Press
Princeton, NJ 08540
PROJECT DIRECTOR: Dr. Margaret H. Case
TITLE: Wen Xuan or Selections of Refined Literature, Volume 2, translated by David R.
Knechtges
PROJECT DESCRIPTION: To support the publication of Volume Two in a translation of the WEN
XUAN, an eight-volume anthology of ancient Chinese literature compiled in the
sixth century.

APPROVED OUTRIGHT \$9,435.00
RP-20944-87 (Research Programs)

New Jersey Historical Commission
Trenton, NJ 08625
PROJECT DIRECTOR: Dr. Carl E. Prince
TITLE: The Papers of William Livingston: Volume 5, 1783-1790
PROJECT DESCRIPTION: To support the completion of an edition of the selected papers of
William Livingston.

APPROVED OUTRIGHT \$38,119.00
RE-20684 (Research Programs)

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

NEW MEXICO

University of New Mexico
Albuquerque, NM 87131
PROJECT DIRECTOR: Dr. Jon Tolman
TITLE: Portuguese Language Development Program
PROJECT DESCRIPTION: To support the Portuguese language materials project. The staff will edit 20 beginning-level films, produce and edit ten intermediate films, and finish writing the beginning and intermediate level texts to accompany the films.

SUPPLEMENT OUTRIGHT \$34,500.00
EH-20462-84-87 (Education Programs)

University of New Mexico
Albuquerque, NM 87131
PROJECT DIRECTOR: Dr. John L. Kessell
TITLE: The Journals of Diego de Vargas
PROJECT DESCRIPTION: To support work on the edition and translation of the journals of Diego de Vargas, a Spanish governor of the American southwest at the turn of the 17th century.

APPROVED OUTRIGHT + MATCH \$200,000.00
RL-21113-87 (Research Programs)

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

NEW YORK

University of the State of New York Albany, NY 12234 PROJECT DIRECTOR: Mr. Peter R. Christoph TITLE: New Netherland Archives PROJECT DESCRIPTION: To support work on the selection, editing, and translation of documents of the Dutch administration in colonial America. One volume will cover the council minutes up to 1656; the other, the court materials of the local administration.	APPROVED OUTRIGHT + MATCH \$131,935.00 RL-21019-87 (Research Programs)
<hr/>	
Research Foundation of SUNY Albany, NY 12201 PROJECT DIRECTOR: Dr. Dean R. Snow TITLE: Mohawk Valley Project PROJECT DESCRIPTION: To support the Mohawk Valley Project which applies the evidence of documents and archaeology to determine the Mohawk tribe's culture as it evolved in the 17th century from pre- to well documented post-epidemic conditions.	APPROVED OUTRIGHT + MATCH \$39,791.00 RO-21465-87 (Research Programs)
<hr/>	
CUNY Res. Fdn./Medgar Evers College Brooklyn, NY 11225 PROJECT DIRECTOR: Mr. John O. Killens TITLE: Medgar Evers College Second National Black Writers Conference PROJECT DESCRIPTION: To support a national conference at which writers, scholars, critics, and members of the general public will examine the topic, "Images of Blacks in Black American Literature."	APPROVED OUTRIGHT + MATCH \$58,619.00 GP-21377-87 (General Programs)
<hr/>	
Cazenovia College Cazenovia, NY 13035 PROJECT DIRECTOR: Dr. Eric R. Boyer TITLE: Planning an Undergraduate Course in Ethics PROJECT DESCRIPTION: To support planning for an ethics course to be part of a new baccalaureate program.	APPROVED OUTRIGHT \$10,558.00 EM-20165-87 (Education Programs)
<hr/>	
Cornell University Ithaca, NY 14853 PROJECT DIRECTOR: Ms. Judith Holliday TITLE: 19th Century American Architectural Periodicals Microfilming Project PROJECT DESCRIPTION: To support the microfilming of selected 19th-century American architectural and building trade periodicals. Cornell is acting as the leading institution in a consortium of libraries from whose holdings the journals will be drawn.	APPROVED OUTRIGHT \$41,366.00 PS-20098-87 (Preservation Programs)

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

NEW YORK (continued)

American Federation of Arts
New York, NY 10021

APPROVED OUTRIGHT \$50,000.00
GP-21353-87 (General Programs)

PROJECT DIRECTOR: Mr. Samuel H. McElfresh

TITLE: Art and Artisans: Ethnographic Art Documentaries from the Margaret Mead Film Festival

PROJECT DESCRIPTION: To support a traveling film exhibition, drawn from the first decade of the Margaret Mead Film Festival, and humanities symposia in five cities.

Cather Project
New York, NY 10128

APPROVED OUTRIGHT \$20,000.00
GN-23071-87 (General Programs)

PROJECT DIRECTOR: Ms. Helen C. Whitney

TITLE: Willa Cather: The Road Home

PROJECT DESCRIPTION: To support planning for a 60-minute documentary film on the life and work of American writer Willa Cather, with particular attention to the complex role her Nebraska experiences played in both her life and her work.

Columbia University
New York, NY 10027

APPROVED MATCH \$449,453.00
PS-20110-87 (Preservation Programs)

PROJECT DIRECTOR: Mr. Robert Wedgeworth

TITLE: Preservation Education Programs

PROJECT DESCRIPTION: To support a program of graduate instruction in conservation and preservation administration in the School of Library Service.

Columbia University
New York, NY 10027

APPROVED OUTRIGHT \$52,300.00
RE-20655-87 (Research Programs)

PROJECT DIRECTOR: Professor George A. Saliba

TITLE: The Planetary Theories of Ibn al-Shatir of Damascus (d.1375): A Pre-Copernican Copernicus

PROJECT DESCRIPTION: To support preparation of a critical edition of the astronomical treatise of Ibn al-Shatir of Damascus (d.1375), one of the foremost Islamic astronomers of the Middle Ages.

Columbia University
New York, NY 10027

APPROVED OUTRIGHT + MATCH \$246,416.00
RL-21039-87 (Research Programs)

PROJECT DIRECTOR: Mr. Ehsan Ollah Yarshater

TITLE: Tabari Translation Project

PROJECT DESCRIPTION: To support the translation and annotation of al-Tabari's account of universal history to 915 A.D. This text is the most complete source on medieval Islamic thought and historiography.

Columbia University
New York, NY 10027

SUPPLEMENT OUTRIGHT \$14,100.00
RO-20281-82-87 (Research Programs)

PROJECT DIRECTOR: Mr. Alan Lomax

TITLE: The Urban Strain

PROJECT DESCRIPTION: To support the completion of a cross-cultural interpretation of American urban performance styles in dance, music, and song.

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

NEW YORK (continued)

Columbia University Press New York, NY 10025 PROJECT DIRECTOR: Dr. Jennifer Crewe TITLE: A Heritage of Kings: One Man's Monarchy in the Confucian World, by Ja Haboush PROJECT DESCRIPTION: To support the publication of a study of the Confucian monarch Yongjo, who ruled Korea from 1724 to 1776 as one of the kings of the Yi dynasty.	APPROVED OUTRIGHT RP-20947-87 (Research Programs)	\$4,000.00
<hr/>		
CUNY Res. Fdn./City College New York, NY 10031 PROJECT DIRECTOR: Dr. David Willinger TITLE: Introduction to World Arts Core Courses PROJECT DESCRIPTION: To support the development of two interdisciplinary courses in art, music, theater, and dance. Course materials and syllabi will be planned by 12 faculty members meeting in weekly seminars during the first year of the project.	APPROVED OUTRIGHT EK-20203-87 (Education Programs)	\$102,000.00
<hr/>		
CUNY Res. Fdn./City College New York, NY 10031 PROJECT DIRECTOR: Dr. Norman Kelvin TITLE: The Collected Letters of William Morris PROJECT DESCRIPTION: To support the completion of a three-volume edition of the letters of William Morris.	APPROVED OUTRIGHT RE-20635-87 (Research Programs)	\$45,000.00
<hr/>		
Film News Now Foundation New York, NY 10018 PROJECT DIRECTOR: Ms. Orinne Takagi TITLE: Homes Apart: The Two Koreas PROJECT DESCRIPTION: To support post-production of a 58-minute documentary film about the history of the division of Korea into two countries and its impact on individual families.	APPROVED OUTRIGHT GN-22980-87 (General Programs)	\$68,192.00
<hr/>		
Dr. John Hyslop New York, NY 10012 TITLE: A Comparative Study of Inca Site Planning PROJECT DESCRIPTION: To support the research and writing of a comparative study of Inca provincial cities. This monograph brings together archaeological and ethnohistorical research on 13 Inca sites throughout the Andes.	APPROVED OUTRIGHT + MATCH RO-21557-87 (Research Programs)	\$15,800.00
<hr/>		
Language Project New York, NY 10023 PROJECT DIRECTOR: Mr. Gene Searchinger TITLE: Four Films on Language PROJECT DESCRIPTION: To support the completion of the scripts for a four-part series on language, incorporating new findings in the field of linguistics, and to support on-site research and preproduction filming in central Australia and Papua New Guinea.	APPROVED OUTRIGHT GN-23054-87 (General Programs)	\$200,123.00

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

NEW YORK (continued)

Learning in Focus, Inc. New York, NY 10017 PROJECT DIRECTOR: Mr. Robert Geller TITLE: Rites of Passage: American Short Stories PROJECT DESCRIPTION: To support the production of two 60-minute dramatizations of American short stories for young people ages 13 to 18: "Pigeon Feathers," by John Updike, and "First Love and Other Stories," by Harold Brodkey.	APPROVED OUTRIGHT + MATCH \$600,000.00 GN-22977 (General Programs)
<hr/>	
Music Project for Television, Inc. New York, NY 10022 PROJECT DIRECTOR: Mr. Mordecai H. Bauman TITLE: The Stations of Bach: The Life and Work of Johann Sebastian Bach PROJECT DESCRIPTION: To support the production of a series of three 60-minute programs for public television on the life and work of Johann Sebastian Bach.	APPROVED OUTRIGHT \$225,000.00 GN-22971 (General Programs)
<hr/>	
New York Center for Visual History New York, NY 10012 PROJECT DIRECTOR: Mr. Lawrence Pitkethly TITLE: Voices and Visions: The Work and World of American Poets PROJECT DESCRIPTION: To support the production of three 60-minute documentary films on T.S. Eliot, Robert Lowell, and Sylvia Plath as part of a 13-part series on the world and work of American poets.	APPROVED OUTRIGHT + MATCH \$1,000,000.00 GN-23061 (General Programs)
<hr/>	
New York Foundation for the Arts New York, NY 10038 PROJECT DIRECTOR: Ms. Susan Fanshel TITLE: A WEAVE OF TIME: The Story of a Navajo Family 1938-1986 PROJECT DESCRIPTION: To support post-production of a 60-minute documentary film focusing on the cultural adaptation of one Navajo family from 1938 to the present.	SUPPLEMENT OUTRIGHT \$5,000.00 GN-22416-85-87 (General Programs)
<hr/>	
New York Foundation for the Arts New York, NY 10038 PROJECT DIRECTOR: Ms. Mary E. Lance TITLE: The Diego Rivera Film Project PROJECT DESCRIPTION: To support the writing of a script for a 60-minute documentary on the life and work of Mexican artist Diego Rivera.	APPROVED OUTRIGHT \$37,500.00 GN-23001-87 (General Programs)
<hr/>	
New York Historical Society New York, NY 10024 PROJECT DIRECTOR: Mr. Paul E. Cohen TITLE: Government by Choice: Inventing the U.S. Constitution PROJECT DESCRIPTION: To support an interpretive exhibition of manuscripts, books, prints, and other materials illustrating the drafting of the Constitution and the debate surrounding its ratification in New York.	APPROVED OUTRIGHT + MATCH \$150,000.00 GL-20765-87 (General Programs)

- MORE -

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

NEW YORK (continued)

Ms. Ritva M. Poom
New York, NY 10025
TITLE: Juha Pentikainen, THE WORLD OF THE KALEVALA
PROJECT DESCRIPTION: To support the translation of a 1985 Finnish study of that country's mythology and myth creation.

APPROVED OUTRIGHT + MATCH \$17,840.00
RL-21044-87 (Research Programs)

Ms. Anna C. Roosevelt
New York, NY 10021
TITLE: The Developmental Sequence at Santarem on the Lower Amazon, Brazil
PROJECT DESCRIPTION: To support an archaeological investigation at Santarem City and Taperinha in order to establish the prehistoric chronology and subsistence practices for an understanding of the aboriginal adaptation to the Amazon Basin.

APPROVED OUTRIGHT + MATCH \$54,996.00
RO-21464-87 (Research Programs)

Mr. Stephen P. Sartarelli
New York, NY 10128
TITLE: HORCYNUS ORCA by Stefano D'Arrigo
PROJECT DESCRIPTION: To support the translation of the Italian novel, HORCYNUS ORCA, by Stefano D'Arrigo.

APPROVED OUTRIGHT + MATCH \$15,000.00
RL-21028-87 (Research Programs)

Niagara University
Niagara Falls, NY 14305
PROJECT DIRECTOR: Ms. Diane Garey
TITLE: The History of the American Nurse Film Project
PROJECT DESCRIPTION: To support production of a 60-minute film on the history of the American nurse from pre-Civil War times to the 1970s.

APPROVED OUTRIGHT \$238,516.00
GN-22960-87 (General Programs)

Saint Bonaventure University
St. Bonaventure, NY 14778
PROJECT DIRECTOR: Professor Girard J. Etzkorn
TITLE: Duns Scotus and Adam Wodeham: Critical Editions
PROJECT DESCRIPTION: To support preparation of critical editions of Duns Scotus' philosophical commentary QUESTIONS ON THE METAPHYSICS and of Adam Wodeham's LECTURA SECUNDA.

APPROVED OUTRIGHT + MATCH \$165,000.00
RE-20656-87 (Research Programs)

Dr. Helga B. Doblin
Stillwater, NY 12170
TITLE: German Letters From the American Revolution
PROJECT DESCRIPTION: To support the translation of unpublished journals and letters written by military and civilian personnel from the Duchy of Braunschweig who fought with the British in the American revolutionary war.

APPROVED OUTRIGHT \$9,060.00
RL-21058-87

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

NEW YORK (continued)

Dr. David L. Schulenberg
Stony Brook, NY 11790
APPROVED OUTRIGHT \$6,250.00
RE-20642-87 (Research Programs)
TITLE: Editing of Keyboard Sonatas for The Carl Philipp Emanuel Bach Edition
PROJECT DESCRIPTION: To support the preparation of an edition of seven keyboard sonatas by
C.P.E. Bach, a volume in the complete Carl Philipp Emanuel Bach Edition.

Syracuse University
Syracuse, NY 13244
APPROVED OUTRIGHT \$4,500.00
RP-20934-87 (Research Programs)
PROJECT DIRECTOR: Dr. John D. Nagle
TITLE: Women, Branch Stories, and Religious Rhetoric in a Tamil Buddhist Text, by Paula
Richman
PROJECT DESCRIPTION: To support the publication of an analysis of a sixth-century Tamil
epic about a courtesan's daughter who renounces her hereditary occupation to
become a Buddhist nun.

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

NORTH CAROLINA

University of North Carolina, Asheville APPROVED OUTRIGHT \$94,840.00
 Asheville, NC 28804 EM-20177-87 (Education Programs)
 PROJECT DIRECTOR: Dr. Sandra C. Obergfell
 TITLE: Fostering Coherence in a University-wide Humanities Program Through a
 Comprehensive Faculty Development Project
 PROJECT DESCRIPTION: To support a faculty development project to integrate the four
 required university-wide humanities courses. In a year-long biweekly seminar,
 29 faculty members will learn to teach a course outside their specialties.

University of North Carolina, Chapel Hill SUPPLEMENT OUTRIGHT \$7,500.00
 Chapel Hill, NC 27514 RO-20854-85-87 (Research Programs)
 PROJECT DIRECTOR: Professor Konrad H. Jarausch
 TITLE: Reconstructing the German Professions, 1945-1950
 PROJECT DESCRIPTION: To support two part-time research assistants for the project
 analyzing the German professions in the period between the late Empire and the
 Federal Republic (ca. 1910 to 1950), focusing on their support for the liberal
 and Nazi regimes.

University of North Carolina Press APPROVED OUTRIGHT \$7,000.00
 Chapel Hill, NC 27514 RP-20931-87 (Research Programs)
 PROJECT DIRECTOR: Mr. Lewis A. Bateman
 TITLE: German Liberalism and the Dissolution of the Weimar Party System, 1918-1933, by
 Larry E. Jones
 PROJECT DESCRIPTION: To support the publication of a history of the German liberal
 movement during the Weimar Republic.

American Dance Festival, Inc. APPROVED OUTRIGHT \$20,000.00
 Durham, NC 27708 GN-22970-87 (General Programs)
 PROJECT DIRECTOR: Dr. Gerald E. Myers
 TITLE: The Black Tradition in American Modern Dance
 PROJECT DESCRIPTION: To support the planning of three 60-minute television programs on
 the history and interpretation of the black tradition in American modern dance.

Mars Hill College APPROVED OUTRIGHT \$137,850.00
 Mars Hill, NC 28754 EM-20172-87 (Education Programs)
 PROJECT DIRECTOR: Dr. LeRoy J. Lenburg
 TITLE: A New Curriculum at Mars Hill College
 PROJECT DESCRIPTION: To support curriculum development, faculty workshops and seminars,
 library acquisitions, and a humanities lecture series.

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

NORTH CAROLINA (continued)

North Carolina State University
Raleigh, NC 27695
PROJECT DIRECTOR: Professor S. Thomas Parker
TITLE: The Historical Evolution of the Roman Frontier in Central Jordan
PROJECT DESCRIPTION: To support the fourth of five seasons of excavation and analysis at a section of the ancient Roman fortified frontier east of the Dead Sea in modern Jordan.

APPROVED OUTRIGHT + MATCH \$51,668.00
RO-21469-87 (Research Programs)

National Humanities Center
Res. Tri. Park, NC 27709
PROJECT DIRECTOR: Dr. Wayne J. Pond
TITLE: Soundings: A Radio Project in the Humanities
PROJECT DESCRIPTION: To support production of 52 weekly 30-minute radio programs presenting conversations in the humanities and related discussions with scholars at the National Humanities Center.

APPROVED OUTRIGHT + MATCH \$100,000.00
GN-22961-87 (General Programs)

PROJECT DESCRIPTION: To support the preparation of a critical edition of Rabbi Abraham Ben David's commentary (ca. 1198) on SIFRA, itself a commentary on the book of LEVITICUS.

NEH-87-018-L

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

OREGON

Southern Oregon State College Ashland, OR 97520 PROJECT DIRECTOR: Dr. Alan R. Armstrong TITLE: Living with Shakespeare PROJECT DESCRIPTION: To support a series of programs exploring plays by William Shakespeare.	APPROVED OUTRIGHT GL-20769-87 (General Programs) \$67,488.00
<hr style="border-top: 1px dashed black;"/>	
University of Oregon, Eugene Eugene, OR 97403 PROJECT DIRECTOR: Dr. William S. Ayres TITLE: Nan Madol and Pohnpei Archaeology, Micronesia PROJECT DESCRIPTION: To support the archaeological survey and excavation of Nan Modol and environs, the center of a complex Micronesian society, in order to refine the prehistoric cultural sequence of the area.	APPROVED OUTRIGHT + MATCH RO-21475-87 (Research Programs) \$67,500.00
<hr style="border-top: 1px dashed black;"/>	
Multnomah County Library Portland, OR 97205 PROJECT DIRECTOR: Ms. Ella Seely TITLE: Oregon History PROJECT DESCRIPTION: To support planning for a series of public programs and exhibitions that would explore Oregon's history and heritage.	APPROVED OUTRIGHT GL-20762-87 (General Programs) \$14,699.00
<hr style="border-top: 1px dashed black;"/>	

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

PENNSYLVANIA

Harcum Junior College
 Bryn Mawr, PA 19010
 PROJECT DIRECTOR: Professor Katherine B. O'Neil
 TITLE: Introduction to the Humanities: Human Liberty
 PROJECT DESCRIPTION: To support the preparation of a new required course, "Introduction to the Humanities: Human Liberty," and the accompanying materials.

APPROVED OUTRIGHT \$31,290.00
 EK-20207-87 (Education Programs)

WITF
 Harrisburg, PA 17105
 PROJECT DIRECTOR: Mr. Stewart Cheifet
 TITLE: The Origins and Framing of the American Constitution
 PROJECT DESCRIPTION: To support planning for a series of four 60-minute television programs on the origins and development of the American Constitution.

APPROVED OUTRIGHT \$10,000.00
 GN-23065-87 (General Programs)

American Musicological Society
 Philadelphia, PA 19104
 PROJECT DIRECTOR: Professor Richard Crawford
 TITLE: A National Series of Scholarly Editions of American Music
 PROJECT DESCRIPTION: To support a planning conference for a coordinated series of scholarly editions of American music.

APPROVED OUTRIGHT \$11,650.00
 RE-20659-87 (Research Programs)

American Schools of Oriental Research
 Philadelphia, PA 19104
 PROJECT DIRECTOR: Dr. Thomas E. Levy
 TITLE: Protohistoric Investigations at Shiqmim: A Chalcolithic Village and Mortuary in the Negev Desert, Israel
 PROJECT DESCRIPTION: To support the continued excavation and analysis of a Chalcolithic (fourth millenium) village and mortuary complex in the Negev Desert, Israel.

APPROVED OUTRIGHT + MATCH \$53,291.00
 RO-21541-87 (Research Programs)

American Schools of Oriental Research
 Philadelphia, PA 19104
 PROJECT DIRECTOR: Dr. Marilyn Buccellati
 TITLE: The Mozan Archaeological Project
 PROJECT DESCRIPTION: To support excavation and publication of archaeological studies at Tell Mozan, Syria, a third millenium B.C. urban settlement in northern Mesopotamia, possibly the ancient city of Urkish.

APPROVED OUTRIGHT + MATCH \$183,394.00
 RO-21543-87 (Research Programs)

University of Pennsylvania
 Philadelphia, PA 19104
 PROJECT DIRECTOR: Professor Robert A. Kraft
 TITLE: Completing the Greek Textual Variant Files for CATSS Project
 PROJECT DESCRIPTION: To support the encoding, verification, and reformatting of the Greek textual variants of the ancient Jewish scriptures for the data base of Hebrew and Greek scriptures, the Computer Assisted Tools for Septuagint Studies Project.

SUPPLEMENT MATCH \$25,810.00
 RT-20454-84-87 (Research Programs)

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

PENNSYLVANIA (continued)

Metropolitan Pittsburgh Public Broadcasting APPROVED OUTRIGHT \$45,000.00
Pittsburgh, PA 15213 GN-23040-87 (General Programs)

PROJECT DIRECTOR: Ms. Catherine H. Anderson

TITLE: W. Eugene Smith: Through a Lens Darkly (The Life and Work of an American Photojournalist)

PROJECT DESCRIPTION: To support the writing of a script for a 90-minute documentary on the life and work of American photojournalist W. Eugene Smith.

University of Pittsburgh APPROVED OUTRIGHT \$15,000.00
Pittsburgh, PA 15260 GL-20777-87 (General Programs)

PROJECT DIRECTOR: Dr. M. Alison Stones

TITLE: The Book Goes Public, 1100-1550

PROJECT DESCRIPTION: To support planning for an interpretive exhibition of unpublished manuscripts and incunabula from public and private collections in western Pennsylvania.

Pennsylvania State University, Main Campus APPROVED OUTRIGHT \$142,400.00
University Park, PA 16802 EG-20068-87 (Education Programs)

PROJECT DIRECTOR: Professor William T. Sanders

TITLE: NEW DIRECTIONS IN ARCHAEOLOGY (Telecourse Instructional Materials)

PROJECT DESCRIPTION: To support the production of instructional materials to complement a one-semester television course on archaeology. How this discipline examines ancient societies will be the focus.

Pennsylvania State University, Main Campus APPROVED OUTRIGHT + MATCH \$85,000.00
University Park, PA 16802 RE-20634-87 (Research Programs)

PROJECT DIRECTOR: Professor Gerard J. Brault

TITLE: A Critical Edition of the Rolls of Arms of Edward I (1272-1307)

PROJECT DESCRIPTION: To support the preparation of a critical edition of the lists of coats of arms used during the reign of Edward I (1272-1307).

Pennsylvania State University, Main Campus APPROVED OUTRIGHT \$36,000.00
University Park, PA 16802 RE-20654-87 (Research Programs)

PROJECT DIRECTOR: Professor Alan E. Knight

TITLE: A Critical Edition of the Pageant Plays of Lille

PROJECT DESCRIPTION: To support preparation of a two-volume critical edition of the pageant plays of Lille, a collection of 15th-century French dramas from the Herzog August Bibliothek in Wolfenbuttel, West Germany.

NEH-87-018-L

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

RHODE ISLAND

Rhode Island Historical Society

Providence, RI 02906

PROJECT DIRECTOR: Mr. Richard K. Showman

TITLE: The Papers of General Nathanael Greene

PROJECT DESCRIPTION: To support the preparation of a critical edition of the papers of
the revolutionary war figure Nathanael Greene.

APPROVED OUTRIGHT + MATCH \$110,000.00

RE-20645-87 (Research Programs)

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

SOUTH CAROLINA

Mr. Leonard B. Fox Charleston, SC 29401	APPROVED OUTRIGHT RL-21092-87 (Research Programs)	\$26,170.00
TITLE: Hainteny: The Traditional Poetry of Madagascar		
PROJECT DESCRIPTION: To support the translation and first comprehensive anthology of hainteny, the traditional poetry of Madagascar.		

Southern Educational Communications Assn. Columbia, SC 29250	APPROVED OUTRIGHT + MATCH GN-23024-87 (General Programs)	\$225,000.00
PROJECT DIRECTOR: Ms. Jeanne Phillips		
TITLE: The Children's Audio Service: National Program Service in the Humanities		
PROJECT DESCRIPTION: To support production and distribution of three 90-minute radio programs, the scripting of six, and the writing of six treatments for children's programs in history, literature, anthropology, linguistics, folklore, music and philosophy.		

University of South Carolina, Columbia Columbia, SC 29208	APPROVED OUTRIGHT + MATCH RE-20621-87 (Research Programs)	\$75,027.00
PROJECT DIRECTOR: Professor Clyde N. Wilson		
TITLE: The Papers of John C. Calhoun		
PROJECT DESCRIPTION: To support the preparation of an edition of the papers of John C. Calhoun.		

University of South Carolina, Columbia Columbia, SC 29208	APPROVED OUTRIGHT + MATCH RE-20633-87 (Research Programs)	\$130,000.00
PROJECT DIRECTOR: Dr. David R. Chesnutt		
TITLE: The Papers of Henry Laurens		
PROJECT DESCRIPTION: To support the preparation of a critical edition of the papers of the South Carolina planter and politician Henry Laurens.		

ETV Endowment of South Carolina, Inc. Spartanburg, SC 29302	APPROVED OUTRIGHT GN-23102-87 (General Programs)	\$135,000.00
PROJECT DIRECTOR: Mr. Calvin L. Skaggs		
TITLE: The James Family		
PROJECT DESCRIPTION: To support the writing of scripts for three hours of a five-hour dramatic mini-series based on the life of one of American's preeminent literary families, the Jameses, including William (1842-1910), Alice (1848-92), and Henry (1843-1916).		

NEH-87-018-L

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

SOUTH DAKOTA

South Dakota Library Association
Aberdeen, SD 57007

APPROVED OUTRIGHT \$215,210.00
GL-20768-87 (General Programs)

PROJECT DIRECTOR: Ms. Elizabeth E. Williams

TITLE: Centennial Reading and Discussion Series

PROJECT DESCRIPTION: To support a two-year series of reading and discussion programs
Using texts on South Dakota history and culture within the framework of the
broader history and culture of the Great Plains region and the country.

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

TEXAS

Panhandle-Plains Historical Museum SUPPLEMENT OUTRIGHT \$37,269.00
Canyon, TX 79016 PS-20017-86-87 (Preservation Programs)
PROJECT DIRECTOR: Dr. Bobby D. Weaver
TITLE: Texas Newspaper Project
PROJECT DESCRIPTION: To support completion of the first stage of the Texas Newspaper Project, which involves cataloguing more than 4,000 newspaper titles held in Texas repositories.

Texas A&M Research Foundation APPROVED OUTRIGHT \$110,000.00
College Station, TX 77843 RE-20660-87 (Research Programs)
PROJECT DIRECTOR: Dr. Herman J. Saatkamp, Jr.
TITLE: Santayana Edition: LETTERS, THE LAST PURITAN, THE LIFE OF REASON
PROJECT DESCRIPTION: To support preparation of a critical edition of the works of American philosopher George Santayana.

North Texas Public Broadcasting, Inc. APPROVED OUTRIGHT \$251,763.00
Dallas, TX 75201 GN-23020-87 (General Programs)
PROJECT DIRECTOR: Ms. Patricia P. Perini
TITLE: Katherine Anne Porter's "The Fig Tree"
PROJECT DESCRIPTION: To support the production of a 60-minute dramatization of one of Katherine Anne Porter's short stories, "The Fig Tree," targeted for children ages 8 to 12.

North Texas State University APPROVED OUTRIGHT \$166,089.00
Denton, TX 76203 EG-20066-87 (Education Programs)
PROJECT DIRECTOR: Dr. Gustav L. Seligmann
TITLE: A Classic Learning Core for Adult Students
PROJECT DESCRIPTION: To support a program to integrate nontraditional students into a classical learning core curriculum. The courses will engage senior faculty and emphasize reading classical texts, writing assignments, and classroom discussion.

University of Texas, El Paso APPROVED OUTRIGHT \$216,233.00
El Paso, TX 79968 EM-20180-87 (Education Programs)
PROJECT DIRECTOR: Dr. Philip J. Gallagher
TITLE: Western Cultural Heritage Sequence
PROJECT DESCRIPTION: To support the implementation of a required three-semester sequence of courses, "Western Cultural Heritage."

NEH-87-018-L

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

UTAH

Utah Valley Community College	APPROVED OUTRIGHT	\$113,500.00
Provo, UT 84603	EM-20182-87 (Education Programs)	
PROJECT DIRECTOR: Ms. Elaine E. Englehardt		
TITLE: Fostering Coherence Through the Humanities		
PROJECT DESCRIPTION: To support the development of a core humanities program and the preparation of faculty members to teach the courses. An ethics course will introduce students to the basic program.		

Utah Library Association	APPROVED OUTRIGHT	\$136,350.00
Salt Lake City, UT 84115	GL-20778-87 (General Programs)	
PROJECT DIRECTOR: Ms. Helen A. Cox		
TITLE: Reading and Discussion Programs in Utah's Libraries		
PROJECT DESCRIPTION: To support a two-year project to combine reading and discussion programs on literary themes with the distribution of audio tapes containing scholarly commentary for radio broadcast and individual or group use.		

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

VERMONT

Vermont Library Association
Burlington, VT 05401
PROJECT DIRECTOR: Ms. Sally C. Anderson
TITLE: Reading/Discussion Programs in Public Libraries
PROJECT DESCRIPTION: To support reading and discussion programs in all 206 Vermont public libraries. A variety of topics for the programs have been developed, including themes in American literature, biographies from the past, and the U.S. Constitution.

APPROVED OUTRIGHT + MATCH \$163,330.00
GL-20779-87 (General Programs)

University of Vermont
Burlington, VT 05405
PROJECT DIRECTOR: Dr. Janet S. Whatley
TITLE: Jean de Lery's HISTORY OF A VOYAGE TO BRAZIL
PROJECT DESCRIPTION: To support the translation of HISTORY OF A VOYAGE TO BRAZIL by Jean de Lery, a French Huguenot pastor who went to Brazil in 1550 as part of a Protestant mission to provide a New World haven for religious refugees.

APPROVED OUTRIGHT + MATCH \$22,000.00
RL-21010-87 (Research Programs)

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

VIRGINIA

University of Virginia
Charlottesville, VA 22901
PROJECT DIRECTOR: Professor William W. Abbot
TITLE: The Papers of George Washington
PROJECT DESCRIPTION: To support the preparation of an edition of the papers of George Washington.

APPROVED MATCH
RE-20625-87 (Research Programs) \$209,147.00

University of Virginia
Charlottesville, VA 22903
PROJECT DIRECTOR: Professor Cecil Y. Lang
TITLE: The Letters of Matthew Arnold: A Complete Edition
PROJECT DESCRIPTION: To support the preparation of an edition of the letters of Matthew Arnold.

APPROVED OUTRIGHT
RE-20686-87 (Research Programs) \$95,000.00

Folktale Film Group
Delaplane, VA 22025
PROJECT DIRECTOR: Mr. Tom Davenport
TITLE: Two Appalachian Folktales, Part 2
PROJECT DESCRIPTION: To support the production of a 30-minute adaptation of "Ashpet," a variant of the Cinderella tale, as the second half of a 60-minute family viewing special for young people ages 8 to 18.

APPROVED OUTRIGHT
GN-23014-87 (General Programs) \$223,538.00

Fairfax County Public Library
Fairfax, VA 22030
PROJECT DIRECTOR: Ms. Penelope W. Fiske
TITLE: World War II: Reality and Remembrance
PROJECT DESCRIPTION: To support three series of programs with lectures, panels, book and film discussions about America's view of the world before, during, and after World War II: "Realities of Combat," "America's Home Front," and the "Aftermath."

APPROVED OUTRIGHT
GL-20753-87 (General Programs) \$210,000.00

Inst. of Early American History & Culture
Williamsburg, VA 23185
PROJECT DIRECTOR: Mr. Steven J. Schechter
TITLE: The Way of Duty: A Connecticut Family During the American Revolution
PROJECT DESCRIPTION: To support the writing of scripts for the first two parts of a four-part dramatic mini-series depicting the lives of a Connecticut family during the revolutionary war.

APPROVED OUTRIGHT
GN-22979-87 (General Programs) \$150,000.00

Inst. of Early American History & Culture
Williamsburg, VA 23187
PROJECT DIRECTOR: Dr. Charles F. Hobson
TITLE: The Papers of John Marshall
PROJECT DESCRIPTION: To support the preparation of an edition of the papers of John Marshall.

APPROVED OUTRIGHT
RE-20618-87 (Research Programs) \$71,000.00

NEH-87-018-L

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

WASHINGTON

Globe Radio Repertory

Seattle, WA 98121

PROJECT DIRECTOR: Mr. John P. Siscoe

TITLE: Madame Bovary - A Radio Drama Series

PROJECT DESCRIPTION: To support the writing of scripts for 13 30-minute radio programs
dramatizing Gustave Flaubert's MADAME BOVARY.

APPROVED OUTRIGHT

\$15,000.00

GN-22969-87 (General Programs)

NATIONAL ENDOWMENT FOR THE HUMANITIES
Projects in General Programs, Research, Preservation, and Education
April 1987 Grants and Offers

WISCONSIN

State Historical Society of Wisconsin
Madison, WI 53706
PROJECT DIRECTOR: Dr. John P. Kaminski
TITLE: The Constitution and the Age of the American Revolution, 1774-1789
PROJECT DESCRIPTION: To support a series of reading and discussion programs in cities and towns throughout Wisconsin on the era of the American Revolution and the Constitution.

APPROVED OUTRIGHT \$74,320.00
GL-20770-87 (General Programs)

University of Wisconsin, Madison
Madison, WI 53706
PROJECT DIRECTOR: Dr. John P. Kaminski
TITLE: The Documentary History of the Ratification of the Constitution and the Bill of Rights
PROJECT DESCRIPTION: To support the continuing preparation of an 18-volume documentary history of the ratification of the Constitution and the Bill of Rights.

APPROVED OUTRIGHT + MATCH 170,000.00
RE-20632-87 (Research Programs)

Milwaukee Public Library
Milwaukee, WI 53233
PROJECT DIRECTOR: Ms. Virginia Schwartz
TITLE: The Transformation of the Heartland
PROJECT DESCRIPTION: To support six public lectures, three portable exhibitions, and interpretive brochures on the physical and cultural geography of the upper Midwest from the earliest settlements to the present.

APPROVED OUTRIGHT \$67,627.00
GL-20760-87 (General Programs)

Ripon College
Ripon, WI 54971
PROJECT DIRECTOR: Professor Kimberly C. Shankman
TITLE: Conference: Free Soil and the Constitution
PROJECT DESCRIPTION: To support a public conference on the Free Soil Party of the 1850s and the party's interpretation of the Constitution.

APPROVED OUTRIGHT \$8,757.00
GB-20131-87 (General Programs)

THE FIGHT OVER THE CONSTITUTION

Two spirited essays relive the founding fight over the Constitution in the March/April issue of Humanities, the bimonthly magazine published by the National Endowment for the Humanities. The clashes in our founding fathers' strenuous efforts to establish this country are discussed by two political scientists, W. Carey McWilliams (at Rutgers, the State University of New Jersey), and Thomas L. Pangle (at the University of Toronto), in "The Anti-Federalists" and "The Federalists."

Who were these men? How should we see them today? Pulitzer Prize winner and syndicated columnist Edwin M. Yoder, Jr. lends perspectives to the views biographers have given us in his article, "Heroic Biography."

An exclusive interview with constitutional scholar, Forrest McDonald, author, teacher, and winner of the 1987 Jefferson Lecture in the Humanities, reveals his views about the men and ideas that formed the Constitution.

In addition, just published this spring, a volume of "The Papers of Albert Einstein" is reviewed. As Mary T. Chunko reports in "Albert Einstein: The Apprenticeship of Genius," information about Einstein from his personal letters and records will finally give the real vision of this shy genius.

You may reprint any of the articles in Humanities in your publication. Please credit Humanities and the by-lined author as the source and send a copy of the reprinted article to the editor.

The National Endowment for the Humanities is an independent federal agency that supports research, scholarship, education, and general audience programs in the humanities

NEH-87-020-A

To News and Feature Editors and Legal Correspondents,
Print and Electronic Media

HUMANITIES ENDOWMENT CHAIRMAN TO SPEAK ON THE FIRST AMENDMENT
AT JOURNALISTS' CONFERENCE

On Saturday, April 25 at 9 a.m., Lynne V. Cheney, Chairman of the National Endowment for the Humanities and a member of the Commission on the Bicentennial of the United States Constitution, will deliver the keynote address to the Joint Conference of the Society of Professional Journalists and the Radio and Television News Directors Association.

Dr. Cheney will deliver her remarks, entitled "Why is the First Amendment First?" at Schimmel Auditorium, Tisch Hall, on the campus of New York University.

For more information, contact Marguerite Sullivan at (w) 202/786-0446 or (h) 202/686-9468 or Noel Milan at (w) 202/786-0449 or (h) 301/268-4309.

For information about the conference, contact Jordan Goodman, editor of Money magazine and president of the Deadline Club, the New York City chapter of the Society of Professional Journalists, at 212/522-3618.

#

NEWS

National Endowment for
the Humanities

1100 Pennsylvania Avenue, N.W.
Washington, D.C. 20506

Public Affairs Office
Media Relations

(202) 786-0449

NEH-87-021-N002

Contact: Noel Milan (Office) 202/786-0449
(After hours) 301/268-4309

FOR IMMEDIATE RELEASE

HUMANITIES ENDOWMENT NAMES LOCAL STUDENT "YOUNGER SCHOLAR" FOR 1987
Awards Made to 37 High School and 88 College Students Across United States

WASHINGTON, April 20 -- The National Endowment for the Humanities (NEH) has named Donna T. Chen of Santa Barbara, Calif., as an NEH Younger Scholar for 1987.

Chen, a student at the University of California, Berkeley, is one of 37 high school and 88 full-time college students to win NEH Younger Scholar awards this year. Winners of this year's grants were selected from 650 eligible applicants in a nationwide competition.

The NEH Younger Scholars award, which carries a stipend of \$2,200, supports a student's independent, non-credit research and writing project conducted during the summer in such disciplines as history, literature or philosophy. This year, which marks the 200th anniversary of the signing of the U.S. Constitution, 17 NEH Younger Scholars have selected topics related to America's Founding period.

Under the guidance of a project adviser who is a teacher in the humanities, Chen will work on a project entitled, "The Evolution of Medical Ethics in the Postwar United States." Each project adviser receives \$400 of the Younger Scholar's stipend.

Lynne V. Cheney, Chairman of the National Endowment for the Humanities, said, "The NEH Younger Scholars program offers a unique challenge to high

- OVER -

NEH News - 1987 Younger Scholars
April 20, 1987
Page 2

school and undergraduate college students early in their academic careers. We at the Endowment take pride in cultivating the seeds of their intellectual curiosity on topics of their own choosing within the disciplines of the humanities."

Since the program began in 1984, the Endowment has provided summer research grants in the humanities for nearly 400 NEH Younger Scholars.

Each NEH Younger Scholars project is expected to result in a substantial research paper, with bibliography, that must be submitted to the Endowment with a final narrative report on the student's nine-week project.

The National Endowment for the Humanities is an independent federal agency that supports research, scholarship, education and public programs in the humanities.

#

NEH News - 1987 Younger Scholars
April 20, 1987
Page 2

school and undergraduate college students early in their academic careers. We at the Endowment take pride in cultivating the seeds of their intellectual curiosity on topics of their own choosing within the disciplines of the humanities."

Since the program began in 1984, the Endowment has provided summer research grants in the humanities for nearly 400 NEH Younger Scholars.

Each NEH Younger Scholars project is expected to result in a substantial research paper, with bibliography, that must be submitted to the Endowment with a final narrative report on the student's nine-week project.

The National Endowment for the Humanities is an independent federal agency that supports research, scholarship, education and public programs in the humanities.

#

NEH-87-022-A

Contact: Noel Milan/John McGrath/Kirsten Woods - NEH
(202) 786-0449

Sharon Lowenstein - University of Kansas
(913) 864-4798

FORREST McDONALD WILL DELIVER 1987 JEFFERSON LECTURE
IN WASHINGTON MAY 6; LAWRENCE, KAN., MAY 13

Forrest McDonald, noted Constitutional scholar, author and professor of history at the University of Alabama, will present the sixteenth Jefferson Lecture in the Humanities in Washington, D.C., on Wednesday, May 6, at 8:00 p.m. The lecture will be held in the Great Hall of the National Building Museum, Pension Building, Judiciary Square, 5th and F Streets, N.W.

In commemoration of this year's celebration of the bicentennial of the U.S. Constitution, McDonald will speak to an audience of invited guests on "The Intellectual World of the Founding Fathers."

McDonald will deliver the same lecture at the University of Kansas in Lawrence on May 13 at 8:00 p.m. in the Woodruff Auditorium, Kansas Union Building.

McDonald will be available for interviews in Washington on May 4-5. To arrange a Washington or telephone interview, please call Noel Milan or John McGrath at (202) 786-0449. Members of the press interested in covering the Washington lecture should also contact NEH for tickets.

Interviews in Lawrence will be scheduled for May 13-14 and may be arranged through Sharon Lowenstein at (913) 864-4798.

The National Endowment for the Humanities is an independent federal agency that supports research, scholarship, education and public programs in the humanities.

#

NEWS

National Endowment for
the Humanities

1100 Pennsylvania Avenue, N.W.
Washington, D.C. 20506

Public Affairs Office
Media Relations

(202) 786-0449

NEH-87-023-N

		<u>Office</u>	<u>After hours</u>
<u>Contact:</u>	Noel Milan	202/786-0449	301/268-4309
	John McGrath	202/786-0449	703/525-9478
	Kirsten Woods	202/786-0449	202/387-6265

EMBARGOED: For release after 8:00 p.m. (EDT) Wednesday, May 6, 1987

MCDONALD EXAMINES "THE INTELLECTUAL WORLD OF THE FOUNDING FATHERS" Noted Historian Warns Against Rewriting the Constitution

WASHINGTON, May 6 -- The authors of the Constitution were men of extraordinary insight into human nature and political institutions, and contemporary efforts to revise their work are "presumptuous" and "uninformed," warned historian Forrest McDonald tonight in delivering the 16th Jefferson Lecture in the Humanities.

The Framers were products of "America's Golden Age, the likes of which we shall not see again," he said, and "... departing from what they bequeathed to you and to me is a departure from the path of wisdom and virtue."

McDonald was selected as this year's Jefferson Lecturer by the National Council of the National Endowment for the Humanities (NEH). A professor of history at the University of Alabama and a noted authority on the Constitution, McDonald delivered the lecture to an audience of invited guests at 8:00 p.m. in the Great Hall of the National Building Museum.

Established in 1972, the NEH Jefferson Lecture is the highest honor conferred by the federal government for outstanding achievement in the humanities.

- OVER -

Professor McDonald's remarks, entitled "The Intellectual World of the Founding Fathers," explained the various sources for the Framers' ideas, and showed how they applied those ideas to the task of creating the Constitution.

America in the Founding period was highly literate, McDonald said, with more readers than in any other nation on earth.

"To put it bluntly," McDonald said, "it would be impossible in America today to assemble a group of people with anything near the combined experience, learning, and wisdom that the fifty-five authors of the Constitution took with them to Philadelphia in the summer of 1787."

McDonald explained that those who were formally educated received rigorous training in Latin and Greek. Newspapers, which were abundant in eighteenth-century America, featured stories from all parts of the country and around the Atlantic world. The Framers' readings included the Bible, a wide range of ancient classics, legal tomes such as Blackstone's Commentaries on the Laws of England, and various works of political philosophy such as those of John Locke.

Professor McDonald said that even those who did not do much reading, such as George Washington, were well versed in the thoughts of these well-known writings, because by means of oratory, plays, and other popular entertainments of the times, the writers' "ideas permeated the very air Americans breathed."

As the Constitutional Convention met, individual state governments were, in McDonald's words, "... oppressing American citizens under a burden of taxation and regulation far greater than any they had ever experienced, greater than any coveted by the wickedest minister who had ever advised the crown. The level of taxes during the 1780s was ten to twenty times prewar norms, and the increase in the volume of legislation -- despite ostensible constitutional checks on the legislative power -- dwarfed the increase in taxes."

In the face of these conditions, "the members of the Great Convention sought to reestablish limits upon government and restore it to the rule of law," McDonald said.

He described how they sought a common goal -- a lawful system of government that would secure liberty and justice.

"In the undertaking, they were guided by this principle," said McDonald. "(T)he extent to which limited government is feasible is determined by the extent to which the people, socially and individually, can govern themselves. ... (I)f citizens can behave themselves and make do for themselves, they need little government; if they cannot, they need a great deal of government."

In devising the system of laws to govern the United States, explained McDonald, "the Framers were guided by principles but not by formulas. They aimed high, seeking as Washington said 'a standard to which the wise and honest can repair'; but as Pierce Butler of South

Carolina put it, they worked in the spirit of Solon, who gave the people of Athens not the best government he could contrive in point of abstract political theory, but the best they would receive. Thus rigid adherence to the doctrine of the separation of powers yielded to a system of checks and balances," and the common belief that all sovereignty is "indivisible" was "transmuted into a brilliant invention, federalism."

He added that "if government is to be viable, it must be made to conform to human nature and to the genius of the people"

Professor McDonald closed his lecture by invoking the words of the nation's first president in an appeal for restraint in tampering with the Framers' work.

"As George Washington said in his inaugural address, 'the sacred fire of liberty' is deeply and perhaps finally 'staked upon the experiment entrusted to the hands of the American people.' That fire was 3,000 years in the making. Let not our generation be the one to extinguish the flame."

Forrest McDonald's Jefferson Lecture was followed by a reception in the Great Hall of the National Building Museum. McDonald will give the lecture again at the University of Kansas at Lawrence on May 13.

#

Note: This release is accompanied by fact sheets containing a brief biography of Forrest McDonald and background information on the NEH Jefferson Lecture. The complete text of the 1987 Jefferson lecture is available from NEH Media Relations, 202/786-0449.

NEH-87-023-F1

FORREST MCDONALD
16th Jefferson Lecturer in the Humanities

Forrest McDonald was born on January 7, 1927, in Orange, Texas. In 1949 he received his bachelor's degree in English and master's degree in American history from the University of Texas; he earned his Ph.D. in history from the same institution in 1955.

In 1953 McDonald joined the Wisconsin Historical Society as researcher for the Public Utility History Project. From 1955 to 1959, he served as executive secretary for the American History Research Center.

He began his teaching career in 1958 when he was appointed associate professor, and later professor, at Brown University, where he taught until 1967. From 1961 to 1967 he also served as director of the American History Research Center. In 1967 he accepted a professorship at Wayne State University, and in 1976 moved to his current position at the University of Alabama. McDonald now holds a one-year appointment as the James Pinckney Harrison Chair at the College of William and Mary in Williamsburg, Va.

McDonald has been recognized with several honors and awards. He is a presidentially-appointed member of the Board of Foreign Scholarships. He also was one of three finalists for the 1986 Pulitzer Prize in History for his book Novus Ordo Seclorum: The Intellectual Origins of the Constitution (1985). He was presented with the 1986 American Revolution Roundtable Award and the 1986 Benchmark Book Award for this text as well. In 1980 he was given the Frauncis Tavern Book Award for Alexander Hamilton, A Biography (1979). During that year he also received the George Washington Medal from the Freedom Foundation for The Presidency of George Washington (1974). McDonald was a Guggenheim fellow from 1962 to 1963.

McDonald has authored several other books on American history, including: Constitutional History of the United States (1982); The Presidency of Thomas Jefferson (1976); Enough Wise Men: The Story of Our Constitution (1971); E. Pluribus Unum: The Formations of the American Republic, 1776-1790 (1965); The Anti-Federalists, 1781-1789 (1963); and We the People: The Economic Origins of the Constitution (1958).

The National Endowment for the Humanities is an independent federal agency that supports research, scholarship, education and public programs in the humanities.

#

NEH-87-023-F2

1987 JEFFERSON LECTURE IN THE HUMANITIES

The Jefferson Lecture in the Humanities was established in 1972 by the National Endowment for the Humanities (NEH), an independent federal agency that supports research, scholarship, education and public programs in the humanities.

Held annually, the Jefferson Lecture is the highest honor conferred by the federal government for distinguished intellectual achievement in the humanities.

Honoring the combination of intellectual and civic virtues exemplified by Thomas Jefferson, the lectureship provides an opportunity for an eminent scholar of the humanities to explore matters of broad concern.

The Jefferson Lecturer is selected by the National Council on the Humanities, the 26-member presidentially-appointed advisory board of NEH.

The 1987 Jefferson Lecture will be delivered by Forrest McDonald, professor of history at the University of Alabama and currently filling a one-year appointment as the James Pinckney Harrison Chair at the College of William and Mary in Williamsburg, Va.

As part of this year's celebration commemorating the Bicentennial of the U.S. Constitution, McDonald will speak on "The Intellectual World of the Founding Fathers." He will present his lecture to audiences in Washington, D.C., on May 6 at 8:00 p.m. in the Great Hall of the National Building Museum and at the University of Kansas in Lawrence on May 13, also at 8:00 p.m.

Previous NEH Jefferson Lecturers have been Leszek Kolakowski (1986), Cleanth Brooks (1985), Sidney Hook (1984), Jaroslav Pelikan (1983), Emily T. Vermeule (1982), Gerald Holton (1981), Barbara Tuchman (1980), Edward Shils (1979), C. Vann Woodward (1978), Saul Bellow (1977), Robert Penn Warren (1976), John Hope Franklin (1975), Paul A. Freund (1974), Erik H. Erikson (1973), and Lionel Trilling (1972).

The National Endowment for the Humanities thanks the following corporate foundations for their generous support in presenting the 16th Jefferson Lecture in the Humanities:

The Lynde and Harry Bradley Foundation, Inc.
Hallmark Cards, Inc.
John M. Olin Foundation, Inc.

#

NEH-87-024-C

NEH CONSTITUTIONAL CALENDAR

May -- June 1987

To encourage better understanding and appreciation of the U.S. Constitution in its Bicentennial year, the National Endowment for the Humanities (NEH) has awarded since 1982 more than \$22 million in grants for projects on the Founding document. Among these are a wide range of public meetings, symposia, conferences, institutes, seminars and radio and television broadcasts scheduled to occur in the coming months.

NEH plans to provide this calendar of Bicentennial events every month. It will contain events scheduled in the next two months which might be of interest to journalists in the print and electronic media.

Those entries marked with an (*) describe events sponsored by state humanities councils, which receive major funding from NEH. All other entries describe projects that have received funding directly from the Humanities Endowment.

Please note that some of the events listed may not be open to the public. Reporters and writers wishing to attend part of a conference or other program should call the contact person provided.

Events (such as museum exhibitions) that are currently underway and will continue for several months are listed at the beginning of the calendar. Programs on public radio or public television are listed separately at the end. Please check local listings for scheduled broadcasts in your area.

For more information on any of the projects listed below, contact NEH Media Relations at 202/786-0449.

-- Ongoing Programs --

Through May
Conn., Maine,
Mass., N.H.
R.I., Vt.

Various public libraries in all six New England States.*
Reading and discussion series on constitutional documents and themes,
and a series of performances of a play depicting the ratification of
the Constitution. Contact Guy Herman, 203/347-9401.

Through July 25
New York

New York Public Library, New York.
"Blacks and the U.S. Constitution." An interpretive exhibition at the
Schomburg Center for Research in Black Culture. Contact Diantha
Schull, 212/930-0840, or Susan Sadenberg, 212/0679.

(more)

NEH Constitutional Calendar

May -- June 1987

2

- Through Sept. 19
New York **New York Public Library, New York**
"Are We To Be a Nation? The Bicentennial of the U.S. Constitution." A major interpretive exhibition showing the drafting and ratification of the Constitution, with programs scheduled at the Research Library and several branches. Contact Diantha Schull, 212/930-0840.
- Through September
Michigan **Greenfield Village and Henry Ford Museum, Dearborn.**
"The Constitution in a Changing America." A slide-tape presentation and historical dramatization focusing on the changing interpretations of the Constitution. Contact James R. Van Bochove, Jr. 313/271-1620.
- Through September
Pennsylvania **Lewisburg, Philadelphia, Pittsburgh, Schnecksville, Plymouth Meeting, Williamsport.***
"The Constitution: Our Written Legacy." A six-week seminar for teachers on the Constitution. Contact Joseph J. Kelly, 215/925-1005.
- Through October
Minnesota **Various locations.***
"The Blessings of Liberty." A poster exhibit telling the story of the ratification of the Constitution and explaining the Bill of Rights and later amendments. Contact the Minnesota Humanities Commission 612/224-5739.
- Through November
Massachusetts **Old Sturbridge Village.**
"The Constitution: Its Impact on Men and Women in the Early Nineteenth Century." Weekend programs for the general public exploring how the Constitution was taught, comprehended, and implemented as a symbol and model in early 19th-century America. Contact Kristi Kienholz, 617/347-3362, ext. 265.
- Through December
Pennsylvania **Independence National Historical Park, Philadelphia.**
"Miracle at Philadelphia: The Constitutional Convention Bicentennial Exhibition." Interpretive exhibition focusing on the framing of the Constitution, sponsored by the Friends of Independence National Historical Park. Contact Margaret Duckett, 215/587-7919.
- Through 1988
Throughout U.S. **Different locations.**
"Are We To Be a Nation?" An interpretive exhibition illustrating the drafting and ratification of the Constitution, assembled by the New York Public Library and presented as a traveling exhibition by American Library Association, Chicago. Contact Peggy Barber, 312/944-6780.
- May 1
Michigan **Wayne State University, Detroit.***
"We the People Remember." A dramatic and musical presentation for secondary school students, based on primary source materials, focusing on the Constitution's Bicentennial and the Sesquicentennial of the state of Michigan. Contact Linda Bruin, 517/371-5700.

-- May --

(more)

NEH Constitutional Calendar

May -- June 1987

3

- May 1
Ohio
Southern State Community College, Hillsboro.*
"The Living Constitution." A lecture and roundtable discussion on the principles and vitality of the U.S. Constitution. Contact John Porter, 513/393-3431.
- May 1-12
Kansas
Various locations in Arkansas City.*
"STAR: Striving Toward America's Roots." A program of debates, seminars, and book discussions held in 12 towns across Kansas throughout the year. Contact Connie Harper, 316/442-5895.
- May 2
Minnesota
Rice County Historical Society, Faribault.*
"Children of the Framers: The Constitution at Two Hundred Years." Lecture by Charles Umbanhowar. Contact Susan McKenna, 507/332-2121.
- May 2,9
New York
New School for Social Research, New York.
A colloquium on the Constitution convening on five Saturdays. Contact Morris Auerbach, 212/741-5767.
- May 3-4
Michigan
Michigan State University, East Lansing.
"Michigan: A Celebration of the Northwest Ordinance." A conference sponsored by the alumni associations of the University of Michigan and Michigan State University. Contact William Colburn, 313/764-0384, or Kathleen Kissman, 517/355-8314.
- May 4-
September 4
New York
New York Public Library, New York
"Music of an Emerging Nation." An interpretive exhibition at the New York Public Library at Lincoln Center. Contact Diantha Schull, 212/930-0840.
- May 4
Nebraska
Presbyterian Church, Plattsmouth.*
"Freedom of the Press and National Security." Lecture by Prof. Ken Wise, with discussion following. Contact Connie Ahlman, 402/267-2205.
- May 5
Maryland
Anne Arundel Community College, Annapolis.*
"Federalists, Anti-Federalists, and the Debate to Ratify the Constitution." The second of a two-part lecture program. Contact Russell E. Kacher, 301/269-7289.
- May 5
Oklahoma
All Saints Diocesan School, Tulsa.*
"The Blessings of Liberty." Special traveling exhibit and program on the Constitution, with a lecture by University of Tulsa Professor Thomas Buckley. Contact Ann Tomlins, 918/251-3000.
- May 6
Minnesota
Appleton Civic Center, Appleton.*
"Minnesota Cases That Influenced U.S. Constitutional Law." Lecture by Millard Gieske. Contact Norma Wojtalewicz, 612/289-1681.

(more)

NEH Constitutional Calendar
May -- June 1987
4

- May 7
Utah
University of Utah, Salt Lake City.
"The Separation of Church and State: A Debate." A debate on the Constitution featuring Robert Cord and Jesse Choper. Contact J.D. Williams, 801/581-6272.
- May 8-9
Montana
Billings.*
"Jefferson Meeting on the Constitution." An public meeting to discuss the Constitution and the American system of government, sponsored by the Montana Committee for the Humanities. Contact Jane Van Dyk, 406/248-1065.
- May 11, 14, 27
Illinois
Various locations in Chicago.*
Three community forums focusing on the issue of separation of church and state, sponsored by the American Jewish Committee. Contact Nancy Isserman, 312/663-5500.
- May 14
Utah
University of Utah, Salt Lake City
"That Wide Open, Robust First Amendment." A debate on the Constitution featuring Nat Hentoff and Calvin Thomas. Contact J.D. Williams, 801/581-6272.
- May 15
Pennsylvania
Independence National Historical Park,
Philadelphia.*
Lecture by U.S. Representative William Gray of Pennsylvania. Contact Carol Coren 215/925-1005.
- May 19
Virginia
University of Virginia, Charlottesville.
"Our Constitutional Roots, Rights and Responsibilities." One of a nationwide series of community forums and lectures on constitutional history and concepts, organized by the American Bar Association. Contact Susan Burk, 312/988-5728.
- May 19
Georgia
Atlanta Historical Society, Atlanta.
"Rule of Law or Rule of Men: The Problem of the Separation of Powers." A public discussion of constitutional principles involving humanities scholars and public officials, organized by the University of Georgia as part of a series of public assemblies in southern states. Contact Mary A. Hepburn, 404/542-2736.
- May 20-22
Washington, D.C.
Departmental Auditorium, Interstate Commerce
Commission Building, Washington.
"Our Constitutional Roots, Rights and Responsibilities." One of a nationwide series of community forums and lectures on constitutional history and concepts, organized by the American Bar Association. Contact Susan Burk, 312/988-5728.
- May 20
Minnesota
Senior Citizens Center, Austin.*
"Children of the Framers: The Constitution at Two Hundred Years." Lecture by Charles Umbanhowar. Contact Irene E. Thompson, 507/322-2463.

(more)

NEH Constitutional Calendar
May -- June 1987
5

- May 20
Nebraska
South Sioux City.*
"A Current Risk?" Lecture by Prof. Loree Bykerk, with discussion following. Contact Nancy Lanning, W.O.W. Extension Club.
- May 21
Utah
University of Utah, Salt Lake City.
"The Fourteenth Amendment: Disincorporating the Bill of Rights." A debate on the Constitution featuring Judith Baer and Gary McDowell. Contact J.D. Williams, 801/581-6272.
- May 23
Washington, D.C.
Hotel Washington, Washington.
"Our Constitutional Roots, Rights and Responsibilities." One of a nationwide series of community forums and lectures on constitutional history and concepts, organized by the American Bar Association. Contact Susan Burk, 312/988-5728.
- May 26
Ohio
Chardon Middle School, Chardon.*
"The Thomas Jefferson Legacy Challenges Our Tomorrows." Lecture and discussion period. Contact Adelle Baker, 216/834-4187 or Dorothy Russell, 312/988-5728.
- May 26
Nebraska
Ogallala.*
"The Puzzle of Presidential Selection." Lecture by Professor Thomas Mans, with discussion period following. Contact Carolyn Straub, 308/284-6051.
- May 28
Utah
University of Utah, Salt Lake City.
"Freedom and the Constitution: A Second-Century Appraisal." A lecture by Henry Abraham. Contact J.D. Williams, 801/581-6272.
- May 29-
October
Michigan
Gerald R. Ford Museum, Grand Rapids.*
"Northwest Ordinance: Constitution for a Growing Nation." An interpretive exhibition focusing on the importance of the Northwest Ordinance as the legal cornerstone for the settlement of the Northwest Territory. Contact Don Wilson, 616/456-2675.
- May-June
Illinois
Chicago Public High Schools.*
"Jefferson Meetings on the Constitution." Citizens' meetings scheduled in various Chicago public high schools, sponsored by the Constitutional Rights Foundation and the Chicago Board of Education. Contact Gary Coleman, 312/663-9057.
- May
Ohio
Fairfield County District Library, Lancaster.*
"The Traveling Exhibit of the Northwest Ordinance of 1787." An exhibit exploring the significance of the Northwest Ordinance and its influence on shaping the government and settlement of the Old Northwest. Contact Jennifer Raymond, 614/837-2144.

(more)

NEH Constitutional Calendar
May -- June 1987
6

- May
Kansas **Various locations in Lyons.***
"STAR: Striving Toward America's Roots." A program of debates, seminars, and book discussions held in 12 towns across Kansas throughout the year. Contact Vern Splitter, 316/257-3116.
- May
Oklahoma **Eliot Elementary School, Tulsa.***
"The Blessings of Liberty." A traveling exhibit and program on the Constitution. Contact Julia Ratliff, 918/743-9709.
- May
Pennsylvania **South Philadelphia Community Center.***
"The Constitution: Our Written Legacy." A six-week discussion group on the Constitution, with readings in the original sources. Contact Dana Lobell, 215/925-1005.
- June --
- June 1-June 26
Oklahoma **Oklahoma State University, Stillwater.**
"The Constitution: Its Roots and Significance."
A four-week institute on the origin and principles of the Constitution for elementary and junior high school teachers and librarians. Contact Carolyn J. Bauer, 405/624-7433.
- June 4
Utah **University of Utah, Salt Lake City.**
"It Is the Constitution We Are Expanding." A debate featuring Judge Alex Kozinski and Judge Abner Mikva. Contact J.D. Williams, 801/581-6272.
- June 8-12
New York **Columbia University, New York.**
"Constitutionalism and Rights: American Ideas in Other Countries." A symposium. Contact Louis Henkin, 212/280-2634.
- June 8-July 3
Mississippi **University of Southern Mississippi, Hattiesburg.**
"The Constitution." A summer institute for 36 secondary school teachers from Alabama, Louisiana, and Mississippi, who will study the history and principles of the Constitution. Contact James A. Robertson, 601/266-4209.
- June 21-July 11
California **Stanford University, Stanford.**
"Political Experience and Thought in the Making of the Constitution." A seminar for law school professors focusing on the political background of the 1787 convention, the debates in Philadelphia, and the arguments underlying specific provisions of the Constitution and Bill of Rights. Contact Jack Rakove, 415/725-5650.
- June 28-July 24
Massachusetts **Phillips Academy, Andover**
"American Constitutionalism." An intensive program of study for secondary and elementary school teachers and administrators. Contact Thomas T. Lyons, 617/475-3400, Ext. 563.

(more)

NEH Constitutional Calendar

May -- June 1987

7

- June 29-July 31
Texas **Southern Methodist University, Dallas.**
"The Humanities and the Civic Self." A seminar for secondary school teachers exploring the links among the humanities, the cultivation of critical intelligence, and the civic self using texts such as the Federalist. Contact William F. May, 202/625-3178.
- June 29-July 31
Minnesota **University of Minnesota, Morris.**
"John Locke and the Philosophical Foundations of the American Constitution." A seminar for secondary school teachers focusing on Locke's Second Treatise on Government and its relationship to the Constitution. Contact Theodore E. Uehling, Jr., 612/589-2211, ext. 6250.
- June 29-August 7
New York **Canisius College, Buffalo.**
"The Federalist and the Constitution." A seminar for secondary school teachers examining the Federalist papers and Constitution in both the historical and contemporary contexts. Contact Peter J. Galie, 716/883-7000, ext. 787.
- June 29-August 7
California **University of Redlands, Redlands.**
"Republicanism at the Founding: The Federalist- Antifederalist Debate." A seminar for secondary school teachers that will examine the two main points of view in the debate over the creation and ratification of the Constitution. Contact Gordon Lloyd, 714/793-2121.
- June
Ohio **The Ohio State University, Columbus.***
"The Traveling Exhibit of the Northwest Ordinance of 1787." An exhibit exploring the significance of the Northwest Ordinance and its influence on shaping the government and settlement of the Old Northwest. Contact: Susan Burnam, 614/292-2424.
- June
Ohio **Richland County Historical Society.***
"The Traveling Exhibit of the Northwest Ordinance of 1787." An exhibit exploring the significance of the Northwest Ordinance and its influence on shaping the government and settlement of the Old Northwest. Contact: Susan S. Downs, 419/552-2521.

(more)

NEH Constitutional Calendar
May -- June 1987
8

-- Broadcasting --

Spring, Summer 1987 **Various Public Radio Stations.**

Throughout U.S. "Dateline 1787." A series of half-hour radio programs, with a simulation of news reporting as it might have been done at the 1787 Constitutional Convention, produced by National Radio Theater of Chicago and broadcast on public radio stations throughout the summer. Contact Robin Lievers, 312/751-1625.

Spring, Summer 1987 **Various Radio Stations.**

Throughout U.S. "Constitutional Journal." Eighty-eight radio programs, each three minutes long, sponsored by the American Studies Center, and planned for broadcast on commercial and public radio stations. Contact Marc Lipsitz, 202/488-7122.

#

NEWS

National Endowment for
the Humanities

1100 Pennsylvania Avenue, N.W.
Washington, D.C. 20506

Public Affairs Office
Media Relations

(202) 786-0449

NEH-87-025-N

Contact: Darrel deChaby 202/786-0440

FOR RELEASE: Wednesday, May 20, 1987

MONTANA HISTORICAL SOCIETY CONGRATULATED BY HUMANITIES ENDOWMENT CHAIRMAN LYNNE V. CHENEY

Great Falls, Mont., May 20 -- The Chairman of the National Endowment for the Humanities, Lynne V. Cheney, tonight recognized the Montana Historical Society for completion of its state project in the United States Newspaper Program (USNP). Cheney said that Montana is the first state to go through all phases of the project.

Mrs. Cheney presented Robert Archibald, director of the Montana Historical Society, with a certificate congratulating the society for its achievement. She said that 26 states now are involved in the national program with funding from the Humanities Endowment. The aim of the program is to locate and preserve an estimated 250,000 newspaper titles published in this country from 1690 to the present.

The Montana Historical Society, with librarian Robert M. Clark as project director, began its part of the USNP in June 1983. Its work was finished in December 1986 with 1,121 Montana newspaper titles located and recorded, according to Clark. The project received \$121,181 in grants from NEH.

"This citation congratulates you for achieving 'a record of the past preserved for the future,'" said Cheney. "The nation's newspapers are an invaluable primary source for recording our nation's history. Your contribution in locating and preserving this history in Montana will be appreciated by generations to come."

Archibald presented to Mrs. Cheney a copy of a printed guide to newspapers in Montana repositories. It was produced at the completion of Montana's newspaper project. He said the guide would be distributed throughout the state this month.

###

Note: A news release describing the USNP in full is attached. There now are 26 states involved in the program.

NEH-87-026-A

To News, Feature and Metro Editors, Print and Electronic Media

HUMANITIES ENDOWMENT CHAIRMAN TO SPEAK AT
THE UNIVERSITY OF SAN DIEGO AND
THE UNIVERSITY OF CALIFORNIA IN SAN DIEGO

On Thursday, May 28 at noon (PDT), Lynne V. Cheney, Chairman of the National Endowment for the Humanities (NEH) and a member of the Commission on the Bicentennial of the United States Constitution, will address a luncheon meeting at the New University Center Building, University of San Diego.

Mrs. Cheney will speak on "Management, Marketing and the Muses: Why the Humanities are Important in the Decade Ahead." The meeting is OPEN TO THE PRESS. Contact: John Nunes, University of San Diego, 619/260-4682.

From 4 to 6 p.m. (PDT), Mrs. Cheney will be honored at a reception at the University House at the University of California in San Diego. The PRESS IS INVITED. Contact: Sharon Taylor, University of California, San Diego, 619/534-0397.

Mrs. Cheney's visit to San Diego is part of her state-wide swing through California to gather information for a major study NEH is conducting on the status of humanities education in America's schools.

For more information, contact Marguerite Sullivan at 202/786-0446 (o) or 202/686-9468 (h), or Noel Milan at 202/786-0449 (o) or 301/268-4309 (h).

#

NEH-87-027-A

To News, Feature and Metro Editors, Print and Electronic Media

HUMANITIES ENDOWMENT CHAIRMAN TO MEET WITH STUDENTS FROM
JOHN MARSHALL HIGH SCHOOL, WINNER OF THE 1987 U.S. ACADEMIC DECATHLON

High-ranking government officials sometimes visit high schools to give long speeches or to lecture students. When Lynne V. Cheney, Chairman of the National Endowment for the Humanities and a member of the Commission on the Bicentennial of the U.S. Constitution, visits John Marshall High School in Los Angeles, however, she plans to keep the speech-making short. She is coming to listen to the students and teachers who recently won the 1987 U.S. Academic Decathlon and to learn from them.

Mrs. Cheney's visit to Los Angeles on Friday, May 29, is part of her state-wide swing through California to help gather information for a major study NEH is conducting on the status of humanities education in elementary and secondary schools.

At 9:45 a.m. (PDT), (May 29), Mrs. Cheney will deliver a few brief remarks when she presents a certificate to John Marshall High School, 3939 Tracy Street, Los Angeles, for its victory in the 1987 U.S. Academic Decathlon. The school's team of nine students recently won this national event which featured a "Super Quiz" on the U.S. Constitution. The certificate will also cite the Los Angeles Unified School District's "Year of the Humanities" in the district's Senior High Schools Division.

The presentation will precede a longer roundtable discussion with the decathlon team and their teachers on their experiences in studying history, literature and languages. The presentation and discussion are OPEN TO THE PRESS. Contact: Eva Hain, L.A. Unified School District, 213/625-6766.

At noon Mrs. Cheney will address a luncheon hosted by the Education Department of the University of California in Los Angeles to continue her NEH study of humanities in American schools. There she will meet with teachers, curriculum developers and other educators from the greater Los Angeles area. The luncheon address is OPEN TO THE PRESS. Contact: Noelle Tisius, UCLA, 213/825-9452.

For more information, contact Marguerite Sullivan at 202/786-0446 (o) or 202/686-9468 (h) or Noel Milan at 202/786-0449 (o) or 301/268-4309 (h).

#

NEH-87-028-A

To News, Feature and Metro Editors, Print and Electronic Media

HUMANITIES ENDOWMENT CHAIRMAN TO SPEAK ON THE CONSTITUTION
AT CONVOCATION SPONSORED BY THE CALIFORNIA COUNCIL FOR THE HUMANITIES

On Friday, May 29 at 8 p.m. (PDT), Lynne V. Cheney, Chairman of the National Endowment for the Humanities (NEH) and a member of the Commission on the Bicentennial of the United States Constitution, will deliver an introductory address for the final event in the California Council for the Humanities' Convocation on the Bicentennial of the U.S. Constitution in Sacramento. Mrs. Cheney will speak on "Creativity, Persistence, and the American Constitution." She also will announce a major NEH grant.

The Convocation will be held at the Lecture Hall Complex on the McGeorge Law School campus, 3200 5th Avenue, and will include a reception for the public at 10 p.m. The event is OPEN TO THE PRESS. Contact: Caitlin Croughan, California Council for the Humanities, 415/391-1474.

While in California, Mrs. Cheney is also gathering information for a major study NEH is conducting on the the status of humanities education in America's schools, which she could discuss.

For more information, contact Marguerite Sullivan at 202/786-0446 (o) or 202/686-9468 (h) or Noel Milan at 202/786-0449 (o) or 301/268-4309 (h).

#

NEH-87-029-A

To News, Feature and Metro Editors, Print and Electronic Media

HUMANITIES ENDOWMENT CHAIRMAN TO VISIT STANFORD

On Saturday, May 30 at noon (PDT), Lynne V. Cheney, Chairman of the National Endowment for the Humanities (NEH) and a member of the Commission on the Bicentennial of the United States Constitution, will lead a discussion with humanities and education scholars at Stanford.

The luncheon discussion meeting is being hosted by the Stanford Humanities Center at the Ida Green Room of the Greer Library. The discussion is OPEN TO THE PRESS. Contact: Kathy O'Toole, 415/723-2558.

The NEH Chairman will be available for interviews in the Bay Area Saturday afternoon.

Mrs. Cheney's visit to the Bay Area is part of her state-wide swing through California to gather information for a major study NEH is conducting on the the status of humanities education in America's schools.

To schedule an interview, please contact Marguerite Sullivan at 202/786-0446 (o) or 202/686-9468 (h) or Noel Milan at 202/786-0449 (o) or 301/268-4309 (h).

#

NEWS

National Endowment for
the Humanities

1100 Pennsylvania Avenue, N.W.
Washington, D.C. 20506

Public Affairs Office
Media Relations

(202) 786-0449

NEH-87-030-N

Contact: Kirsten Woods 202/786-0449 (office)
202/387-6265 (home)

FOR RELEASE 8:00 p.m. (PDT) Friday, May 29

CALIFORNIA COUNCIL FOR THE HUMANITIES RECEIVES EXEMPLARY AWARD FROM HUMANITIES ENDOWMENT

SACRAMENTO, May 29 -- The National Endowment for the Humanities (NEH) has awarded a grant to the California Council for the Humanities (CCH) for an exemplary project on the United States Constitution.

Lynne V. Cheney, Chairman of the National Endowment for the Humanities, announced the award during her introductory address at the California Council's Convocation on the Bicentennial of the U.S. Constitution Friday night (May 29) at McGeorge Law School in Sacramento.

With the NEH grant of \$63,946, which must be matched by local contributions of cash, goods or services, CCH will provide California audiences with a drama and discussion series, entitled "A More Perfect Union," that will address both historical and contemporary constitutional questions.

Mrs. Cheney, who spoke on "Creativity, Persistence, and the American Constitution," noted that CCH's drama-discussion series will be presented primarily in rural communities in the Great Central Valley through participating community colleges. "As Americans celebrate the Bicentennial of the U.S. Constitution," Cheney said, "NEH is committed to involving a range of audiences in thoughtful reflection on this remarkable document. 'A More Perfect Union,' by offering the people of California such stimulating material, promises to contribute significantly to these efforts."

- MORE -

NEH Exemplary Award
May 29, 1987
Page two

She also cited the project for its dramatization of issues debated at the Constitutional Convention of 1787 and its critical look at the role of the Constitution in contemporary American life.

This award resulted from a special NEH competition open to the state humanities councils in each of the 50 states, the District of Columbia, the Virgin Islands and Puerto Rico. With grants awarded annually in this program, state councils can undertake worthy projects of a scope not feasible within their regular funding, and NEH can recognize projects of an outstanding and imaginative nature that are appropriate for the state and that further the goals of the state council. Project proposals cover a variety of humanities disciplines, including history, philosophy and literature.

The National Endowment for the Humanities is an independent federal agency that supports research, scholarship, education and public programs in the humanities.

#

NEWS

National Endowment for
the Humanities

1100 Pennsylvania Avenue, N.W.
Washington, D.C. 20506

Public Affairs Office
Media Relations

(202) 786-0449

NEH-87-031-N

Contact: Kirsten Woods 202/786-0449 (office)
202/387-6265 (home)

FOR RELEASE 12:00 m. (PDT) Saturday, May 30

HUMANITIES ENDOWMENT AWARDS TWO GRANTS TO STANFORD UNIVERSITY

STANFORD, May 30 -- Stanford University has received grants for two humanities projects from the National Endowment for the Humanities (NEH).

Through its Division of Education Programs, NEH has offered \$170,000 to support a summer institute on Dante for undergraduate teachers. A second NEH grant of \$110,000, offered through the Endowment's Division of Research Programs, will support the preparation of an annotated list of the autobiographies that British women wrote or published between 1790 and 1950.

Lynne V. Cheney, Chairman of the National Endowment for the Humanities, announced these awards at a Saturday meeting hosted by the Stanford Humanities Center. During the midday meeting at Stanford's Green Library, Mrs. Cheney met with humanities and education scholars on the last stop of her state-wide swing through California to gather information for a major study NEH is conducting on the status of humanities education in America's schools.

In announcing the most recent NEH grants to Stanford, Cheney commended the two projects for their contributions to humanities education and research materials. "Projects such as these," she said, "which embody NEH's efforts to strengthen education and research in the humanities, provide immense potential for people to learn more about our rich cultural heritage."

- MORE -

NEH Stanford awards
May 30, 1987
Page two

The Dante Institute will be held in the summer of 1988 and will provide selected college teachers who have not specialized in the works of Dante a six-week intensive program examining current scholarship on the Divine Comedy.

The British women's autobiographies project involves collaboration between historians and a specialist in English literature. Reflecting the growing interest in autobiographical writing, their work aims at providing a more complete list of these materials than has ever been available to researchers or for general reading.

The National Endowment for the Humanities is an independent federal agency that supports research, scholarship, education and public programs in the humanities.

#

NEH-87-032-A

To News, Feature and Metro Editors, Print and Electronic Media

HUMANITIES ENDOWMENT CHAIRMAN TO HONOR TWO COLORADO GROUPS,
WILL TEACH CLASS ON "LIFE IN CONSTITUTIONAL TIMES"

On Monday, June 1 at 4:45 p.m., Lynne V. Cheney, Chairman of the National Endowment for the Humanities (NEH) and a member of the Commission on the Bicentennial of the United States Constitution, will honor the Colorado Bicentennial Commission and the El Pomar Foundation for their services to the humanities.

Mrs. Cheney will present certificates of appreciation from NEH to the groups for providing matching funds that allowed 79 Colorado public libraries to qualify for "Bicentennial Bookshelf" grants of \$500 from the Endowment. The grants are enabling the libraries to purchase reference works and other texts on the U.S. Constitution.

Presentation of the certificates will take place in a brief ceremony in the home of Barbara Sudler and Bill Hornby, 180 High Street, Denver. The event is OPEN TO THE PRESS.

Earlier on Monday, Mrs. Cheney will deliver the commencement address to the graduating class of Colorado College in Colorado Springs. THE PRESS IS INVITED. For more information on the commencement, contact: Joe Barber, College Relations Office, at 303/473-2233, ext. 600.

- MORE -

NEH Advisory - Colorado
May 27, 1987
Page 2

On Tuesday, June 2 at 9:30 a.m., Mrs. Cheney will teach a lesson on "Life in Constitutional Times" to a 5th/6th grade class at the Creekside Elementary School, 19993 E. Long Avenue, in Aurora. The 45-minute lesson with teacher Maura Schmidtlein's class is OPEN TO THE PRESS. The principal of Creekside Elementary School is Nancy Flaming, 303/693-4072.

To schedule interviews with Mrs. Cheney or for more information on any of the events described above, contact: NEH's John McGrath at 202/786-0449 (o) or 703/525-9478 (h).

#

NEH-87-033-A

To News, Feature and Metro Editors, Print and Electronic Media

HUMANITIES ENDOWMENT CHAIRMAN TO DELIVER COMMENCEMENT ADDRESS
AT NATRONA COUNTY HIGH SCHOOL

On Tuesday, June 2 at 7:00 p.m., Lynne V. Cheney, Chairman of the National Endowment for the Humanities (NEH) and a member of the Commission on the Bicentennial of the United States Constitution, will deliver the commencement address at the Natrona County High School graduation ceremonies.

Mrs. Cheney, who is a 1959 graduate of the school, will speak at the Events Center, One Events Drive, in Casper. The event is OPEN TO THE PRESS. The principal of Natrona County High School is Byron Moore, 307/577-0330.

For more information or to schedule an interview, please contact: John McGrath at 202/786-0449 (o) or 703/525-9478 (h).

NEH-87-034-C

NEH CONSTITUTIONAL CALENDAR

June -- July 1987

To encourage better understanding and appreciation of the U.S. Constitution in its Bicentennial year, the National Endowment for the Humanities (NEH) has awarded since 1982 more than \$22 million in grants for projects on the Founding document. Among these are a wide range of public meetings, symposia, conferences, institutes, seminars and radio and television broadcasts scheduled to occur in the coming months.

NEH plans to provide this calendar of Bicentennial events every month. It will contain events scheduled in the next two months which might be of interest to journalists in the print and electronic media.

Those entries marked with an (*) describe events sponsored by state humanities councils, which receive major funding from NEH. All other entries describe projects that have received funding directly from the Humanities Endowment.

Please note that some of the events listed may not be open to the public. Reporters and writers wishing to attend part of a conference or other program should call the contact person provided.

Events (such as museum exhibitions) that are currently underway and will continue for several months are listed at the beginning of the calendar. Programs on public radio or public television are listed separately at the end. Please check local listings for scheduled broadcasts in your area.

For more information on any of the projects listed below, contact NEH Media Relations at 202/786-0449.

-- Ongoing Programs --

- | | |
|------------------------------|--|
| Through July 25
New York | New York Public Library, New York.
"Blacks and the U.S. Constitution." An interpretive exhibition at the Schomburg Center for Research in Black Culture. Contact Diantha Schull, 212/930-0840, or Susan Sadenberg, 212/930-0679. |
| Through Sept. 19
New York | New York Public Library, New York.
"Are We To Be a Nation? The Bicentennial of the U.S. Constitution." A major interpretive exhibition showing the drafting and ratification of the Constitution, with programs scheduled at the Research Library and several branches. Contact Diantha Schull, 212/930-0840. |

NEH Constitutional Calendar
June -- July 1987
2

- Through September
Michigan **Greenfield Village and Henry Ford Museum, Dearborn.***
"The Constitution in a Changing America." A slide-tape presentation and historical dramatization focusing on the changing interpretations of the Constitution. Contact James R. Van Bochove, Jr., 313/271-1620, ext. 523.
- Through November
Minnesota **Various locations.***
"The Blessings of Liberty." A poster exhibit telling the story of the ratification of the Constitution and explaining the Bill of Rights and later amendments. Contact Cheryl Dickson at the Minnesota Humanities Commission, 612/224-5739.
- Through November
Hawaii **Public and Private Secondary School Libraries.***
"The Blessings of Liberty." Statewide tour of 39 schools of a poster exhibit with an accompanying lecture presentation at each site. Sponsored by the Hawaii Association of School Librarians. Contact Saburo Ebisu, 808/262-4004 or Violet Harada, 808/732-1402.
- Through November
Massachusetts **Old Sturbridge Village.**
"The Constitution: Its Impact on Men and Women in the Early Nineteenth Century." Weekend programs for the general public exploring how the Constitution was taught, comprehended, and implemented as a symbol and model in early 19th-century America. Contact Kristi Kienholz, 617/347-3362, ext. 265.
- Through December
Pennsylvania **Independence National Historical Park, Philadelphia.**
"Miracle at Philadelphia: The Constitutional Convention Bicentennial Exhibition." Interpretive exhibition focusing on the framing of the Constitution, sponsored by the Friends of Independence National Historical Park. Contact Carolyn Hubbard, 215/597-7919.
- Through 1988
Throughout U.S. **Various locations.**
"Are We To Be a Nation?" An interpretive exhibition illustrating the drafting and ratification of the Constitution, assembled by the New York Public Library and presented as a traveling exhibition by American Library Association, Chicago. Contact Peggy Barber, 312/944-6780.

-- June --

- June 1-June 26
Oklahoma **Oklahoma State University, Stillwater.**
"The Constitution: Its Roots and Significance."
A four-week institute on the origin and principles of the Constitution for elementary and junior high school teachers and librarians. Contact Carolyn J. Bauer, 405/624-6433.
- June 4
New Jersey **Johnson & Johnson Corporate Cafeteria, New Brunswick.***
"The Whiskey Rebellion: Frontier Epilogue to the Revolution."
Lecture by Thomas Slaughter. Contact Marsha K. Anderson, 201/932-7726.

(more)

NEH Constitutional Calendar
June -- July 1987
3

- June 4
New Jersey
Mutual Benefit Life Insurance Co., Newark.*
"The New Country's Clothes: Fashions of the Time, 1787." Lecture by Gail Alterman. Contact Marsha K. Anderson or Marnie Allen, 201/932-7726.
- June 4
Utah
University of Utah, Salt Lake City.
"It Is the Constitution We Are Expanding." A debate featuring Judge Alex Kozinski and Judge Abner Mikva. Contact J.D. Williams, 801/581-6272.
- June 4-26
Ohio
The Ohio State University, Columbus.*
"The Traveling Exhibit of the Northwest Ordinance of 1787." An exhibit exploring the significance of the Northwest Ordinance and its influence on shaping the government and settlement of the Old Northwest. Contact Susan Burnam, 614/292-2424.
- June 8-12
New York
Columbia University, New York.
"The Protection of Human Rights Through National Institutions" A symposium. Contact Louis Henkin, 212/280-2634.
- June 8-July 3
Mississippi
University of Southern Mississippi, Hattiesburg.
"The Constitution." A summer institute for 36 secondary school teachers of American government from Alabama, Louisiana and Mississippi, who will study the history and principles of the Constitution. Contact James A. Robertson, 601/266-4209 or Joseph Parker, 601/266-4310.
- June 15-19
Iowa
Coe College, Cedar Rapids.*
"The Bicentennial of the U.S. Constitution: Legal, Political, and Historical Origins and Their Relevance Today." An institute for secondary school teachers. Contact Diane Howard, 319/399-8619.
- June 18
New Jersey
Johnson & Johnson Corporate Cafeteria, New Brunswick.*
"The New Country's Clothes: Fashions of the Time, 1787." Lecture by Gail Alterman. Contact Marsha K. Anderson or Marnie Allen, 201/932-7726.
- June 21-July 11
California
Stanford University, Stanford.
"Political Experience and Thought in the Making of the Constitution." A seminar for law school professors focusing on the political background of the 1787 convention, the debates in Philadelphia, and the arguments underlying specific provisions of the Constitution and Bill of Rights. Contact Jack Rakove, 415/725-5650.
- June 22-26
Iowa
Iowa Central Community College, Fort Dodge.*
"The Bicentennial of the U.S. Constitution: Legal, Political, and Historical Origins and Their Relevance Today." An institute for secondary school teachers. Contact Diane Howard, 319/399-8619.
- June 28-July 24
Massachusetts
Phillips Academy, Andover.
"American Constitutionalism." An intensive program of study for secondary and elementary school teachers and administrators. Contact Thomas T. Lyons, 617/475-3400, Ext. 563.

(more)

NEH Constitutional Calendar

June -- July 1987

4

- June 29-July 23
New Jersey
Rutgers University, New Brunswick.*
"The Law of Treason and the Constitution." A seminar for high school teachers of history and social studies. Contact Paul Stellhorn, 201/692-3467.
- June 29-July 31
Texas
Southern Methodist University, Dallas.
"The Humanities and the Civic Self." A seminar for secondary school teachers exploring the links among the humanities, the cultivation of critical intelligence, and the civic self using texts such as the Federalist. Contact William F. May, 214/692-3467.
- June 29-July 31
Minnesota
University of Minnesota, Morris.
"John Locke and the Philosophical Foundations of the American Constitution." A seminar for secondary school teachers focusing on Locke's Second Treatise on Government and its relationship to the Constitution. Contact Theodore E. Uehling, Jr., 612/589-2211, ext. 6250.
- June 29-August 7
New York
Canisius College, Buffalo.
"The Federalist and the Constitution." A seminar for secondary school teachers examining the Federalist papers and the Constitution in both the historical and contemporary contexts. Contact Peter J. Galie, 716/883-7000, ext. 787.
- June 29-August 7
California
University of Redlands, Redlands.
"Republicanism at the Founding: The Federalist-Antifederalist Debate." A seminar for secondary school teachers that will examine the two main points of view in the debate over the creation and ratification of the Constitution. Contact Gordon Lloyd, 714/793-2121.
- June 30
Minnesota
Kandiyohi County Historical Association, Willmar.*
"In the Spirit of the Founders; The Development of the Minnesota Constitution." Lecture by William E. Lass. Contact Mona Nelson, 612/231-1584.
- June
Illinois
Chicago Public High Schools.*
"Jefferson Meetings on the Constitution." Citizens' meetings scheduled in various Chicago public high schools, sponsored by the Constitutional Rights Foundation and the Chicago Board of Education. Contact Gary Coleman, 312/663-9057.
- June
Ohio
Richland County Historical Society.*
"The Traveling Exhibit of the Northwest Ordinance of 1787." An exhibit exploring the significance of the Northwest Ordinance and its influence on shaping the government and settlement of the Old Northwest. Contact Patricia Williamson, 614/231-6879.

(more)

NEH Constitutional Calendar
June -- July 1987
5

-- July --

- July 2
New Jersey Johnson & Johnson Corporate Cafeteria, New Brunswick.*
"Federalists and Anti-Federalists: How the Constitution Was Ratified." Lecture by Wilson Carey McWilliams. Contact Marsha K. Anderson, 201/932-7726.
- July 5
Minnesota Sibley House, Mendota.*
"In the Spirit of the Founders: The Development of the Minnesota Constitution." Lecture by William E. Lass. Contact Evy Nordley, 612/433-2286.
- July 6-August 1
Colorado Social Science Education Consortium, Inc., Boulder.
"The Young Republic: American Life and Culture, 1783 -1830." A four-week institute for elementary and middle school teachers. Contact James Giese, 303/492-8154.
- July 6-August 7
New York Fordham University, Bronx.
"Thomas Jefferson: The Intellectual on a Mission." A seminar for secondary school teachers focusing on Jefferson's political and social philosophy. Contact Robert F. Jones, 212/579-2279.
- July 9
Minnesota Mille Lacs Lake Museum, Isle.*
"The Miracle of Philadelphia." Lecture by Frank Sorauf. Contact Lois Basset, 612/495-3328.
- July 6
New Jersey Johnson & Johnson Corporate Cafeteria, New Brunswick.*
"They Made a Constitution: Music in Late 18th-Century America." Performance of music of the Founding period, with discussion of the historical and cultural context, by Gordon Myers. Contact Marsha K. Anderson, 201/932-7726.
- July 18
Minnesota Le Suer Museum, Le Suer.*
"In the Spirit of the Founders: The Development of the Minnesota Constitution." Lecture by William Lass. Contact Evy Nordley, 612/433-2286.
- July 20-Aug.7
Florida University of Florida, Gainesville.
"Understanding the Constitution." A collaborative institute offered by the University and local public schools for 30 secondary school teachers, who will study the Constitution and rule of law in U.S. history. Contact Augustus M. Burns, 904/392-0271.
- July 20-August 7
Colorado Colorado College, Colorado Springs.
"The Genius of the American Constitution." A seminar for law school professors examining the intellectual background of the American Constitution, the debates surrounding the framing and other topics. Contact Timothy Fuller, 303/473-2233, Ext. 583.

(more)

NEH Constitutional Calendar

June -- July 1987

6

- July 25
Hawaii **Maui Beach Hotel, Maui.***
"The Constitution: How It Works for Us." A lecture by historian James McCutcheon on the Constitution and the history of minority rights in the U.S., presented at the annual meeting of the United Filipino Council of Hawaii. Contact Antonio Ramil, 808/244-3611.
- July 27-31
Hawaii **University of Hawaii at Manoa, Honolulu.***
"The 1787 Constitutional Convention: Background, Conflicts and Resolution." A one-week institute for secondary school teachers and the general public on the historical and intellectual background of the Constitutional Convention, featuring speakers, panel discussions, and dramatic presentations. Sponsored by the Hawaii Council on Legal Education. Contact Rhoda Miller, 808/948-8600.
- July 27-August 14
New York **New York University, New York.**
"The Origins of Constitutional Supremacy." A seminar for law school professors exploring the origins of the Constitution as law superior to legislation. Contact William E. Nelson, 212/598-3239. (After June 11, call 212/998-6269.)
- July
Ohio **Ohio Historical Center, Columbus.**
"The Traveling Exhibit of the Northwest Ordinance of 1787." An exhibit exploring the significance of the Northwest Ordinance and its influence on shaping the government and settlement of the Old Northwest. Contact Patricia Williamson, 614/231-6879.
- July
Ohio **Marietta College, Marietta.**
"The Traveling Exhibit of the Northwest Ordinance of 1787." An exhibit exploring the significance of the Northwest Ordinance and its influence on shaping the government and settlement of the Old Northwest. Contact Patricia Williamson, 614/231-6879.

-- Broadcasting --

- Spring, Summer 1987 **Various Public Radio Stations.**
Throughout U.S. "Dateline 1787." A series of half-hour radio programs, with a simulation of news reporting as it might have been done at the 1787 Constitutional Convention, produced by National Radio Theater of Chicago and broadcast on public radio stations throughout the summer. Contact Robin Lievers, 312/751-1625.
- Spring, Summer 1987 **Various Radio Stations.**
Throughout U.S. "Constitutional Journal." Eighty-eight radio programs, each three minutes long, sponsored by the American Studies Center, and planned for broadcast on commercial and public radio stations. Contact Marc Lipsitz, 202/488-7122.

#

NEWS

National Endowment for
the Humanities

1100 Pennsylvania Avenue, N.W.
Washington, D.C. 20506

Public Affairs Office
Media Relations

(202) 786-0449

NEH-87-035-N

Contact: John McGrath 202/786-0449 (office)
703/525-9478 (home)

FOR RELEASE: Monday, June 15, 1987

NEW HANDBOOK OFFERS IDEAS, PLANS FOR LOCAL PROJECTS ON U.S. CONSTITUTION NEH-Funded Guide Encourages Community Programs to Celebrate Bicentennial

WASHINGTON, June 15 -- Libraries, civic groups and other organizations interested in sponsoring local public programs to celebrate the 200th anniversary of the U.S. Constitution can use a new publication that offers ideas, plans and a step-by-step guide to help them present successful projects.

A comprehensive handbook, funded by a grant from the National Endowment for the Humanities (NEH) and outlining public programs geared to study and discussion of the Constitution and the Founding period, will be available soon nationwide.

Celebrate the Constitution: A Guide for Public Programs in the Humanities, prepared by the Federation of State Humanities Councils with a \$29,800 NEH grant, describes programs that can be organized by local civic organizations, schools, universities and libraries. The programs range from reading and discussion groups for the general public to seminars and conferences for educators and members of the legal profession.

"This guide will help communities across the country celebrate the bicentennial of the Constitution in a variety of thoughtful ways," said NEH Chairman Lynne V. Cheney, when presented with the book by the Federation. "It is only fitting that celebrations take the form of public study and

- OVER -

discussion, because the ideas and historical events that shaped the Constitution also helped shape our culture."

The handbook complements NEH's "Bicentennial Bookshelf" program, which offered matching grants of \$500 to help more than 800 public libraries in all 50 states, the District of Columbia, Puerto Rico and the Virgin Islands to buy reference books and other works on the Constitution. The programs outlined in the guide are designed to use the Bicentennial Bookshelf materials as the basis for study and discussion.

Public libraries receiving NEH matching grants were provided a list of recommended titles prepared by the Endowment with the assistance of recognized constitutional scholars. The list included The Constitution of the United States: Interpretation and Analysis, Congressional Research Service; The Records of the Federal Convention of 1787, edited by Max Farrand; The Founders' Constitution, edited by Philip B. Kurland and Ralph Lerner; and The Encyclopedia of the American Constitution, edited by Leonard Levy.

"Celebrate the Constitution can help groups in American communities use the different constitutional texts to full advantage and to develop various ways to celebrate the Bicentennial," said Cheney.

The guide was prepared by a committee of Federation members who reviewed hundreds of bicentennial programs around the country and culled the most successful formats, selecting four program models: reading and discussion; conferences; lectures; and seminars or institutes.

For each model the handbook includes a complete syllabus suggesting recommended readings, as well as planning and organization information. A

valuable addition to the guide is an appendix listing constitutional scholars in each state to give program planners direction in choosing speakers and program leaders.

"The guide offers a practical, 'how-to' approach to organizing different ways to study the Constitution," said Cheney. "It provides information for planning programs ranging from small, inexpensive ones to full-blown eight-week summer institutes."

Besides being distributed to the libraries receiving Bicentennial Bookshelf grants, the guide will be sent to the 53 State Humanities Councils which comprise the Federation. The councils, funded by NEH and supported by local contributions of cash, goods and services, are independent, non-profit organizations that support humanities projects in all 50 states, the District of Columbia, Puerto Rico and the Virgin Islands. The councils will distribute copies of the handbook to civic and community groups in their states.

The Commission on the Bicentennial of the United States Constitution has purchased four thousand copies of the handbook for distribution of its own.

Copies of the guide may be purchased from the Federation for \$6.00 per copy plus \$1.50 for shipping and handling. For more information contact the Federation of State Humanities Councils, 1012 14th St., N.W., Suite 207, Washington, D.C. 20005.

The National Endowment for the Humanities is an independent federal agency that supports research, scholarship, education, and public programs in the humanities.

NEWS

National Endowment for
the Humanities

1100 Pennsylvania Avenue, N.W.
Washington, D.C. 20506

Public Affairs Office
Media Relations

(202) 786-0449

NEH-87-036-N

Contact: Kirsten Woods (202) 786-0449 (office)
(202) 387-6265 (home)

FOR RELEASE ON THURSDAY, JUNE 11, 1987

HUMANITIES ENDOWMENT AWARDS GRANTS TO STATE COUNCILS FOR EXEMPLARY PROJECTS

WASHINGTON, June 11 -- Fourteen state humanities councils have received grants totaling more than \$700,000 from the National Endowment for the Humanities (NEH) to support public projects and project planning in history, literature, languages and other humanities disciplines. The grants enable state humanities councils to undertake outstanding projects of a scope not feasible within their regular funding.

Lynne V. Cheney, Chairman of the Humanities Endowment, announced that NEH has awarded grants for exemplary projects to state councils in Arkansas, Delaware, Iowa, Louisiana, Maine, New Hampshire, North Dakota, Oklahoma, Pennsylvania and Wisconsin. An award to the California Council for the Humanities was announced by the Chairman on May 29 in Sacramento.

The 1987 grant winners also include three state councils -- representing Arizona, Connecticut and Ohio -- that have received planning grants. These small grants, offered for the first time this year, will help state councils conduct the research and planning necessary for a major statewide or regional project.

This year's NEH Exemplary Awards were made from among 28 proposals submitted by humanities councils across the United States.

In announcing the awards, Mrs. Cheney commended the state councils for the significant contributions in the humanities each will offer to local communities.

- MORE -

"By providing compelling, innovative and easily accessible resources, these state councils will encourage Americans to explore the vast and richly diverse humanities material so vital to our culture," she said.

"Community involvement is crucial to the success of these programs," Cheney added, "since all federal funds provided to state councils must be matched by local contributions of cash, goods or services."

State humanities councils support projects in the humanities that address local needs through library reading programs, speaker discussion series, conferences, seminars and institutes for teachers and school administrators, media presentations, and museum and traveling exhibitions. The councils represent all 50 states, the District of Columbia, the Virgin Islands and Puerto Rico.

Mrs. Cheney added that these state and regional exemplary awards, established in 1982, were made through the NEH's Division of State Programs. Project descriptions for these awards are listed below:

Arizona Humanities Council, Phoenix **\$4,982.00**

The humanities councils in Arizona, Colorado, Wyoming, Utah and New Mexico have developed the Rocky Mountain Humanities Resource Network to allow states to share media resources and other programmatic materials. This grant will enable the councils to plan a series of traveling film and discussion programs which highlight those features of the West and Southwest most characteristic of the region: a unique ethnic diversity, cultural heritage and geography.

Contact: Dan Shilling, Resource Center Director, (602) 257-0335.

Arkansas Endowment for the Humanities, Little Rock **\$65,000.00**

With this grant, the council in cooperation with the Arkansas Archaeological Survey and the University Museum of the University of Arkansas at Fayetteville will produce three copies of a 16-panel traveling photographic exhibit on Indian artifacts of Arkansas. The exhibit, which will be distributed within Arkansas and the surrounding states, will include a 100-page text, a four-fold brochure and a four-page study guide.

Contact: Jane Browning, Executive Director, (501) 372-2672.

NEH Exemplary Awards

June 11, 1987

Page three

California Council for the Humanities, San Francisco **\$63,946.00**

This award will allow the council to present a drama and discussion series on historical and contemporary constitutional questions to rural audiences in the Great Central Valley through participating community colleges.

Contact: James D. Quay, Executive Director, (415) 391-1474.

Connecticut Humanities Council, Middletown **\$14,900.00**

The council will use this planning grant to conduct an elaborate survey of humanities resources already created under state council or NEH support; identify other coordinating organizations similarly active in resource distribution in New England; devise a cooperative approach to resource sharing incorporating the research results; and prepare a report on the possibilities and disadvantages of regional resources sharing.

Contact: Bruce Fraser, Executive Director, (203) 347-6888.

Delaware Humanities Forum, Wilmington **\$70,000.00**

This grant will fund the council's exploration of the concept of heroism in Western and non-Western cultures through the production of a series of public programs: an interpretive exhibit, lectures, reading and film discussion series and a conference.

Contact: Henry H. Hirschbiel, Executive Director, (302) 573-4410.

Iowa Humanities Board, Iowa City **\$70,000.00**

With this award, the council will produce a reading and discussion program, a traveling photographic exhibit and two major annual lectures, all focusing on the traditions and values of Iowa rural life while exploring the changing cultural landscape of the state.

Contact: Donald Drake, II, Executive Director, (319) 335-4153.

Louisiana Endowment for the Humanities, New Orleans **\$67,000.00**

The council will produce two 1988 summer institutes for school teachers in foreign languages and cultures with the support of this grant. The institutes will examine the history and civilization of Latin America and the Caribbean, and prose fiction in modern French literature.

Contact: Michael Sartisky, Executive Director, (504) 523-4352.

Maine Humanities Council, Portland **\$70,000.00**

Through the use of extraordinary cartographic resources and the perspectives of several humanities disciplines, the council will provide the people of Maine a sense of their connection to world history and geography. With this grant the council will produce a series of programs, an exhibit, a symposium for scholars, teachers' seminars, a conference and community programs throughout the state on the northern exploration and settlement of America from 1498 to 1650.

Contact: Richard D'Abate, Acting Director, (207) 773-5051.

New Hampshire Council for the Humanities, Concord **\$65,045.00**

This award will enable the council to produce an exhibit, a play and a speakers bureau in thirty towns throughout the state focusing on New Hampshire's role in the ratification of the U.S. Constitution, as well as a twenty-part series of newspaper articles reprinted from newspapers of the constitutional era.

Contact: Charles G. Bickford, Executive Director, (603) 224-4071.

North Dakota Humanities Council, Bismarck \$40,000.00

The council will use this grant to help public audiences in North Dakota understand the cultural contexts of the year of their statehood, 1889, through a traveling exhibit and a reading and discussion series at local libraries led by scholars in art and music history, literature, history and the history of science.

Contact: Everett C. Albers, Executive Director, (701) 663-1948;
toll-free outside of Bismarck, (800) 932-8778.

Ohio Humanities Council, Columbus \$6,000.00

With this planning grant, the council will conduct a two-day conference in which the views of outstanding scholars in philosophy, religion, anthropology-archaeology, literature and environmental history can be shared with citizens of Ohio to increase understanding of issues in environmental ethics.

Contact: Charles C. Cole, Jr., Executive Director, (614) 231-6879.

Oklahoma Foundation for the Humanities, Oklahoma City \$70,000.00

This award will allow the council to use resources from the rich collections of the Thomas Gilcrease Museum of American History and Art in Tulsa for the production of two traveling photographic exhibits (each in a larger and smaller version) on the U.S. constitutional era and the exploration of the American west.

Contact: Anita May, Executive Director, (405) 840-1721.

Pennsylvania Humanities Council, Philadelphia \$69,700.00

In order to help citizens put current concerns about health-related issues into humanistic frameworks, the council will use this grant to develop, produce and circulate a sixteen-page newspaper supplement and develop and implement a reading and discussion series focusing on the humanistic dimensions of health and human values.

Contact: Craig Eisendrath, Executive Director, (215) 925-1005.

Wisconsin Humanities Committee, Madison \$30,000.00

The council will use this grant to support a series of reading and discussion programs in 20 communities on "A Sense of Place in History and Literature," so that citizens can explore the on-going transformation of the cultural and physical landscapes of the Upper Great Lakes area beginning with early encounters of the Old World and the New.

Contact: Patricia C. Anderson, Executive Director, (608) 262-0706.

The National Endowment for the Humanities is an independent federal agency that supports research, scholarship, education and public programs in the humanities.

#

NEH-87-037-A

To News, Feature and Metro Editors, Print and Electronic Media

HUMANITIES ENDOWMENT CHAIRMAN TO TEACH CLASS ON CONSTITUTION
AT CHICAGO'S RAY SCHOOL

On Tuesday, June 16 at 11:30 a.m., Lynne V. Cheney, chairman of the National Endowment for the Humanities (NEH) and a member of the Commission on the Bicentennial of the United States Constitution, will teach a lesson entitled "Life in Constitutional Times" to the fifth grade class at the Ray School, 5631 South Kimbark Street, Chicago. The principal of the Ray School is Sara Spurlark, 312/947-7370.

Following the 30-minute class, Mrs. Cheney will lead a roundtable discussion with teachers at the Ray School. The discussion is part of the Endowment's efforts to gather information for a major study that NEH is conducting on humanities education in U.S elementary and secondary schools.

Mrs. Cheney is visiting Chicago from the afternoon of Monday, June 15 until the afternoon of Wednesday, June 17, to attend a meeting of the President's Council on the Arts and Humanities. While in Chicago, she will announce some \$1.7 million in new NEH grants to local institutions and individuals for a variety of projects in the humanities.

For more information or to schedule an interview, contact Marguerite Sullivan at 202/786-0446 (office) or 202/686-9468 (home) or John McGrath at 202/786-0449 (office) or 703/525-9478 (home).

The National Endowment for the Humanities is an independent federal agency that supports research, scholarship, education and public programs in the humanities.

#

NEWS

National Endowment for
the Humanities

1100 Pennsylvania Avenue, N.W.
Washington, D.C. 20506

Public Affairs Office
Media Relations

(202) 786-0449

NEH-87-038-N

Contact: Noel Milan (Office) 202/786-0449
(After hours) 301/268-4309

FOR RELEASE: 3:00 p.m. (CDT) Tuesday, June 16

CHICAGO INSTITUTIONS, INDIVIDUALS TO RECEIVE HUMANITIES ENDOWMENT GRANTS NEH Chairman Lynne Cheney Announces More Than \$900,000 in New Awards

CHICAGO, June 16 -- The National Endowment for the Humanities (NEH) has awarded more than \$900,000 in new grants to seven institutions and eight individuals representing Chicago's colleges, universities and cultural organizations.

NEH Chairman Lynne V. Cheney announced the latest Chicago grants at the University of Chicago, which is hosting an NEH-funded conference to help improve the teaching of Western Civilization on college campuses around the United States.

"These awards," said Cheney, "reflect Chicago's valuable contributions to the humanities through the commitment of its educational and cultural institutions and the scholarship of their faculties and staffs. Their best work expands the boundaries of what we know about ourselves, our nation and our world."

Grants announced today by the NEH Chairman, whose agency operates with a \$138-million budget, bring the total for NEH grants and offers in Chicago to \$1.7 million for the current fiscal year, which began Oct. 1, 1986.

The University of Chicago has received an NEH grant of \$103,363 to support the editing of The Cambridge History of Seventeenth-Century Philosophy. Daniel Garber will co-direct the international collaborative effort that will involve 30 scholars in the volume's preparation.

The largest of the new NEH grants was awarded to the Newberry Library for a continuation of its successful project, "Transatlantic Encounters." With its grant of \$292,661, the library will offer undergraduate teachers summer institutes, fellowships and publications

- OVER -

on the reciprocal influences of European and New World cultures from the 15th to the 17th century. NEH has encouraged grant applications on this topic as part of the agency's preparations to mark the 500th anniversary of Columbus's voyage of discovery, which will be celebrated in 1992.

With a grant of \$58,399, the Associated Colleges of the Midwest will present a 3-day conference on the teaching of history to undergraduates at the Newberry Library.

The Society of American Archivists will receive two new Endowment grants. The Society will use one grant of \$145,757 to further the education and professional development among archivists through workshops and publications on archival standards. A second grant of \$111,461 will support workshops, consulting services and training sessions for librarians, archivists and others involved in the preservation of printed materials and photographic collections.

A traveling exhibition, catalogue and related public programs on the artistic achievements of Poland's Jewish community is being planned by the Spertus Museum of Judaica with an NEH grant of \$31,239. The exhibition is scheduled to open in Chicago in the fall of 1991 before traveling to other museums in the United States and Europe.

Scholars representing four Chicago institutions received grants of \$750 each through the Endowment's "Travel to Collections" program, enabling them to complete work dependent upon crucial research materials at specific locations. For example, Daniel Headrick of Roosevelt University will visit the National Archives in Washington, D.C., for his research on the history of telecommunications and U.S. foreign policy. Phillip V. Bohlman of the University of Illinois at Chicago will visit the Deutsches Volksliedarchiv in Freiburg im Breisgau, Federal Republic of Germany, for his research on "Folk Music in the Urban German-Jewish Community, 1890-1939."

The National Endowment for the Humanities is an independent federal agency that supports research, scholarship, education and public programs in the humanities.

#

EDITORS AND WRITERS, PLEASE NOTE: A complete list of new NEH grants to Chicago institutions and individuals is attached.

NEH-87-038-F

NEH GRANTS TO INDIVIDUALS, INSTITUTIONS AND ORGANIZATIONS IN CHICAGO June 1987

EDUCATION: Exemplary Projects in Undergraduate and Graduate Education

Associated Colleges of the Midwest \$58,399.00 (Outright)
Project Director: Elizabeth R. Hayford
To support a three-day conference for historians from 25 liberal arts institutions in eight Midwestern states at the Newberry Library on the teaching of history to undergraduates.

Newberry Library \$292,661.00 (Outright)
Project Director: David J. Buisseret
To support two summer institutes, fellowships and publications on the reciprocal effects of the contacts between Europe and America (1400-1650).

FELLOWSHIPS & SEMINARS: Travel to Collections (\$750 each)

From The Newberry Library:

- * Colin G. Calloway Massachusetts Archives, Boston
"The Conquest of Indian Vermont"
- * Frederick E. Hoxie Little Big Horn College, Crow Agency, Mont.
"The Social and Political Transformation of the Crows, 1880-1935"

From Roosevelt University:

- * Daniel Headrick National Archives, Washington, D.C.
"Telecommunications and United States Foreign Relations,
1866-1945"

From the University of Chicago:

- * Adele Hast Public Record Office, London
"Payment of American Pre-Revolutionary War Debts to British Merchants, 1783-1812"
- * Peter M. Lefferts British Library, London
"English Music in the Age of Chaucer"
- * Dennis G. Pardee Musee du Louvre, Paris
"Ugaritic Tablet Collation"

From the University of Illinois at Chicago:

- * Phillip V. Bohlman Deutsches Volksliedarchiv (German National Folk Song Archive), Freiburg im Breisgau, Federal Republic of Germany
"Folk Music in the Urban German-Jewish Community, 1890-1939"
- * Robert Munman Kunsthistorisches Institut, Florence, Italy
"Sienese Renaissance Tomb Monuments"

GENERAL: Humanities Projects in Museums and Historical Organizations

Spertus Museum of Judaica \$31,239.00 (Outright)
Project Director: Morris A. Fred
To support planning for a temporary traveling exhibition, catalogue,
and related public programs that focus on the artistic achievements
of Poland's Jewish community from the 17th through the early 20th
centuries.

PRESERVATION

Society of American Archivists \$111,461.00 (Outright)
Project Director: Donn C. Neal
To support two conservation workshops, ten institutional
consultancies, and a comprehensive evaluation of the effectiveness
of previous workshops and consultancies.

RESEARCH: Reference Materials - Access

American Theological Library Association \$114,749.00 (Outright)
Project Director: Erica Treesh \$10,000.00 (Matching)
To support the compilation of Religion Index II, a retrospective
index covering multi-author works published from 1976-1980. The
work will be published in two volumes and be available on-line in
the Religion Database.

Society of American Archivists \$145,757.00 (Outright)
Project Director: Donn C. Neal
To support a program of education and professional development among
archivists through workshops and publications on archival standards.

RESEARCH: Reference Materials - Tools

Lutheran School of Theology at Chicago \$30,000.00 (Outright)
Project Director: Arthur Voobus
To support continuing work on the preparation of research tools and
reference works on manuscript sources for the history of the culture
of the Syrian Orient.

RESEARCH: Interpretive Research - Projects

University of Chicago \$103,363.00 (Outright)
Project Director: Daniel E. Garber
To support the preparation of the one-volume Cambridge History of
Seventeenth-Century Philosophy.

NEWS

National Endowment for
the Humanities

1100 Pennsylvania Avenue, N.W.
Washington, D.C. 20506

Public Affairs Office
Media Relations

(202) 786-0449

NEH-87-039-N

CONTACT: John McGrath 312/726-7500
(At the Palmer House June 15-17)
Noel Milan 202/786-0449 office
301/268-4309 home

EMBARGOED: For p.m. release, Tuesday, June 16

HUMANITIES ENDOWMENT CHAIRMAN TELLS CHICAGO STUDENTS ABOUT "LIFE IN CONSTITUTIONAL TIMES"

CHICAGO, June 16 -- People and events of 200 years ago came alive today as a visitor from Washington gave fifth grade students at Chicago's Ray School a lesson on "Life in Constitutional Times."

Lynne V. Cheney, chairman of the National Endowment for the Humanities (NEH) and a member of the Commission on the Bicentennial of the U.S. Constitution, taught a lively half-hour class at the public elementary school in the city's Hyde Park neighborhood.

"The story of the Constitution's creation is an inspiring tale full of drama and excitement," said Cheney, "and it can have a special appeal to students' imagination."

Using a map of Philadelphia as it appeared two centuries ago, Cheney told the students about life during the summer of 1787 when the Constitutional Convention met, and how different it was from our modern world. For example, she talked about the difficulties in traveling between cities and the seemingly primitive medical practices, such as a popular treatment for jaundice that prescribed a mixture of white wine, earth worms and goose dung.

The class also listened to anecdotes about the important players in the Founding drama, including the shy and thoughtful James Madison, and Ben Franklin, who at age 81 was so troubled by painful kidney stones and

(more)

gout that he was unable to walk through the cobblestone streets to the Convention's sessions. Cheney explained how Franklin was carried every day in a sedan chair by prisoners from Philadelphia's Walnut Street Jail.

The authors of the Constitution, Cheney said, showed remarkable persistence and creativity. "The Founders were remarkably resourceful people who faced all sorts of adversity, yet they persevered to give their country something unique and lasting. They gave us a system of government that has been a model for other nations and has protected our freedom for 200 years."

Also present at this morning's class were Sara Spurlark, principal of the Ray School, and Michael Quoss, the students' regular teacher.

To help illustrate the lesson, Cheney gave each student a set of "Bicentennial Baseball Cards" depicting each of the 55 delegates to the convention, with details on their individual biographies and their contributions to the Constitutional debate. Both the cards and Philadelphia map were prepared by Miracle at Philadelphia, the U.S. Constitutional Convention Bicentennial Exhibition at Independence National Historical Park in Philadelphia, with support from NEH.

In the past five years, NEH has awarded more than \$22 million in grants for hundreds of projects on the Constitution, including public meetings, symposia, conferences, institutes, seminars and radio and television programs.

Mrs. Cheney is in Chicago this week to attend a meeting of the President's Advisory Commission on the Arts and Humanities and to gather information for a major study which NEH is conducting on humanities education in U.S. elementary and secondary schools.

The National Endowment for the Humanities is an independent federal agency that supports research, scholarship, education and public programs in the humanities.

#

NEWS

National Endowment for
the Humanities

1100 Pennsylvania Avenue, N.W.
Washington, D.C. 20506

Public Affairs Office
Media Relations

(202) 786-0449

NEH-87-040-N

CONTACT: John McGrath 312/726-7500
(At the Palmer House June 15-17)
Noel Milan 202/786-0449 office
301/268-4309 home

EMBARGOED: For release, Wednesday, June 17

HUMANITIES ENDOWMENT CHAIRMAN PRAISES STATE COUNCIL, MacARTHUR FOUNDATION FOR "INVENTING ILLINOIS" PROJECT

CHICAGO, June 17 -- Following are the remarks of Lynne V. Cheney, Chairman of the National Endowment for the Humanities, at a ceremony announcing a grant of \$250,000 from the John D. and Catherine P. MacArthur Foundation to the Illinois Humanities Council:

The National Endowment for the Humanities (NEH) takes great pleasure in acknowledging this grant of \$250,000 from the John D. and Catherine P. MacArthur Foundation to the Illinois Humanities Council to support the program, "Inventing Illinois."

We at the Endowment take pride in seeing one of our state councils win the support of an important foundation. Gaining major private support is a key element to successful state projects and allows further opportunities to enrich the intellectual and cultural lives of the people in its state.

"Inventing Illinois" promises to be an exciting, extremely worthwhile project, one that addresses questions of history and cultural identity that are central to the humanities. This is an imaginative, wide-ranging project that has the potential for involving thousands of Illinoisans over the next several years in a serious consideration of their state's past and future.

In addition to its promising content, "Inventing Illinois" represents a singular kind of partnership. The five-year commitment of the IHC and the MacArthur Foundation is a splendid example of cooperation between a private-sector institution and a federally supported program. We look forward to the success of this partnership, and we hope it will serve as a model for similar efforts in other states across the country.

###

NEWS

National Endowment for
the Humanities

1100 Pennsylvania Avenue, N.W.
Washington, D.C. 20506

Public Affairs Office
Media Relations

(202) 786-0449

NEH-87-041-N

Contact: Noel Milan

202/786-0449 (W)
301/268-4309 (H)

To News, Feature and City Editors, Print and Electronic Media

HUMANITIES ENDOWMENT AWARDS GRANT TO WYOMING STATE ARCHIVES

The National Endowment for the Humanities (NEH) has awarded a grant to the Wyoming Archives, Museums and Historical Department to enable the department to catalog selected public records representing almost 100 years of the state's history.

The documents included in the project are the governors' papers and the records of the state and territorial engineers, covering the years 1869 through 1966.

NEH is awarding a grant of \$51,224 for the project, with additional support to be provided by the state. The funds will allow the Archives to arrange almost 800 cubic feet of documents and to prepare a guide to the materials.

"The Endowment is pleased to assist the Wyoming Archives, Museums and Historical Department in this very worthwhile project," said NEH Chairman Lynne V. Cheney. "Scholars, educators and anyone with an interest in the history of the Western states will benefit once these records are made more accessible."

Cheney said the documents provide insights into Western land and water policy critical to an understanding of settlement patterns in the West, a region that has been uniquely shaped by aridity and by conflicts over access to water rights and distribution.

- MORE -

NEH Grant
June 8, 1987
Page two

Other events in Wyoming history that are covered in the records include the Johnson County War, the preservation of Fort Bridger and Fort Laramie, the opening of Yellowstone National Park and the establishment of women's suffrage.

James Donahue of the Archives and Records Management Division of Wyoming's Archives, Museums and Historical Department will direct the cataloging project.

The National Endowment for the Humanities is an independent federal agency that supports research, scholarship, education, and public programs in the humanities.

#

NEH-87-042-A

Contact: Joy Evans
202/786-0438

THE "NEW" MUSIC OF AMERICAN COMPOSER GEORGE GERSHWIN

Fifty years after the death of one of America's most popular composers, music scholars have discovered several unpublished works in a warehouse in New Jersey. In the May/June issue of Humanities, the bimonthly magazine published by the National Endowment for the Humanities, Wayne J. Schneider, assistant professor in the Department of Music at Colby College, explains how the "Secaucus Find" is only the first step in mounting performances of Gershwin shows using the original books and orchestrations.

Other articles on musicology, musicians, and music include "Verdi's Life and Verdi's Art," in which Philip Gossett (Robert W. Reneker Distinguished Service Professor of Music at the University of Chicago) examines various interpretations of the composer Giuseppe Verdi's life and his operas, and Matthew Kiell discusses how the latest videodisc technology opens new vistas for music appreciation courses in "The Sight of Music."

In the second of a series of articles on scholarly publishing, Allen N. Fitchen, director of the University of Wisconsin Press, describes the factors that affect the decision to publish a scholarly work. Also in this issue are several articles on NEH-supported projects focusing on the lives of significant Americans: Frances Perkins, Margaret Fuller, and Frederick Law Olmsted.

The Humanities Guide tells "The Truth About Challenge Grants" for those who are seriously considering applying for an NEH Challenge Grant. Also featured are the annual list of 1987 NEH Fellows, arranged by discipline, and a calendar of recent application deadlines.

You may reprint any of the articles in Humanities in your publication. Please credit Humanities and the by-lined author as the source, and send a copy of the reprinted article to the editor.

The National Endowment for the Humanities is an independent federal agency that supports research, scholarship, education, and humanities programs for the general public.

###

NEWS

National Endowment for
the Humanities

1100 Pennsylvania Avenue, N.W.
Washington, D.C. 20506

Public Affairs Office
Media Relations

(202) 786-0449

NEH-87-043-N

Contact: John McGrath (Office) 202/786-0449
(After Hours) 703/525-9478

FOR RELEASE: Friday, June 26

NEW CATALOG LISTS MORE THAN 500 FILM, VIDEO AND RADIO PROGRAMS
ON HISTORY, ARCHAEOLOGY, LITERATURE, PHILOSOPHY AND FOLK TRADITIONS
Media Log Represents 15 Years' of Programming Funded by Humanities Endowment

WASHINGTON, June 26 -- John Adams, Big Bird, Hester Prynne, Herman Melville and Huey Long -- all have been featured in film, video or radio productions funded by the National Endowment for the Humanities (NEH).

This diverse group, real and fictitious, can now be found in the pages of Media Log, a comprehensive catalog that lists more than 500 NEH-funded dramas and documentaries.

Just published by the Endowment, Media Log provides summaries of each program or series, production information, program length, and major cast members. The new catalog also offers a topic index for easy reference.

"These film and broadcast programs strive to make the best in thought and culture more widely available to the public," said NEH Chairman Lynne V. Cheney. "These projects can foster greater understanding of history, literature, philosophy and archaeology, and they offer audiences opportunities to learn from the combined efforts of America's scholars and film, video and radio producers."

Although most of the programs described in the book were originally produced for broadcast, they can be easily adapted for use in schools or by civic, professional or cultural groups as a springboard for discussion on history, literature, art, and other topics in the humanities. With information on distributors and available formats included in each listing, Media Log serves as a valuable resource for groups or

-OVER-

individuals interested in using these productions. Many programs are now available on videocassette for home use, as well.

Programs listed in Media Log include the Emmy-award winning, historical dramatic series, "The Adams Chronicles," and the anthropological documentary series, "Odyssey," which was nominated for an Academy Award for Best Documentary Feature. Also included are literary adaptations such as "The Shakespeare Hour" series and "The Scarlet Letter Radio Series," and documentaries such as "The Life and Times of Huey Long" and "Herman Melville: Damned in Paradise."

In children's programming, titles listed include the drama, "Booker," focusing on the early life of Booker T. Washington, "Don't Eat the Pictures: Sesame Street at the Metropolitan Museum of Art" and the radio series, "The Web," dramatizing major works of American literature.

Media Log lists all film, video and radio programs under one of the following eight sections: United States History; Archaeology and Anthropology; Folk Traditions and Local History; World Culture and History; History, Theory and Criticism of the Arts; The Humanities in Literature; Philosophy, Religion and Ethics; and Children's Programs.

The catalog lists broadcast and film productions funded by NEH since its media program began in 1972 and those funded earlier through other NEH programs. To qualify for NEH funding, media productions must include scholars in the subject field to collaborate with the program's writers and producers.

Many of the programs listed and available for distribution have been aired over the Public Broadcasting System (PBS), including a dramatization of the Saul Bellow novel, Seize the Day, starring Robin Williams, which was broadcast in May 1987 over PBS.

PBS has scheduled two documentaries included in the book for national broadcast in July 1987. They are "Electric Valley," which looks at the history of the Tennessee Valley Authority, and "Isaac in America," a profile of Nobel Laureate Isaac Bashevis Singer.

To keep the information in the Media Log current, NEH plans to issue annual updates of new programs it has supported.

Single copies of the Media Log are available free of charge from NEH as long as supplies last. Multiple copies may be purchased from the U.S. Government Printing Office for \$9.50 each. For more information, write to the National Endowment for the Humanities, Office of Publications and Public Affairs - Room 409, 1100 Pennsylvania Avenue, N.W., Washington, D.C. 20506.

The National Endowment for the Humanities is an independent federal agency that supports research, scholarship, education and public programs in the humanities.

#

NEWS

National Endowment for
the Humanities

1100 Pennsylvania Avenue, N.W.
Washington, D.C. 20506

Public Affairs Office
Media Relations

(202) 786-0449

NEH-87-044-N

CONTACT: John McGrath 202/786-0449 (office)
703/525-9478 (home)

FOR IMMEDIATE RELEASE

HUMANITIES ENDOWMENT FUNDS SUMMER PROGRAMS FOR TEACHERS ON U.S. CONSTITUTION

WASHINGTON, June 26 -- "School's out" for most teachers around the country, but some of them are going back to the classroom this summer to study the U.S. Constitution and the Founding period at seminars and institutes supported by the National Endowment for the Humanities (NEH).

The Endowment is funding 14 programs on the Constitution for elementary and secondary school teachers as well as college and law school professors. By the end of summer, some 270 educators will have participated in this year's programs.

"This is a unique opportunity for teachers across the nation and at various academic levels to devote time to intensive study of the Constitution," said NEH Chairman Lynne V. Cheney, who is also a member of the Commission on the Bicentennial of the United States Constitution. Since 1982, the Endowment has awarded more than \$22 million in grants for hundreds of scholarly, educational and public projects on the Constitution.

"Participants often return to their classrooms with a deeper knowledge and appreciation of the Founding Document," she added. "But it is their students who will be the real beneficiaries, not only during the Bicentennial celebration, but in the years to come."

(more)

Seminars and institutes are being conducted at universities and other institutions in California, Colorado, Florida, Massachusetts, Minnesota, Mississippi, New Jersey, New Hampshire, New York, Oklahoma and Wisconsin. Some programs are already under way.

Among the NEH offerings this summer is a three-week seminar for law school professors at Stanford University in California, where a dozen participants are examining the historical interpretation of the Constitution and the Bill of Rights under the direction of a history professor and a senior law school professor. At Phillips Academy in Andover, Mass., 30 secondary school teachers will study the Constitution and will participate in follow-up activities during the school year. College humanities teachers are now meeting in a seminar at the University of Wisconsin at Madison, exploring the changing structure and function of the U.S. courts in the past two hundred years.

"Studying and reflecting upon the Constitution is an excellent way to celebrate its Bicentennial," said NEH Chairman Cheney. "NEH is pleased to offer teachers the opportunity to renew and expand their knowledge of the Founding Document."

The 14 seminars and institutes on constitutional topics are among more than 100 summer programs in history, literature, philosophy and other humanities disciplines offered this year by NEH's Division of Education Programs and Division of Fellowships and Seminars.

The National Endowment for the Humanities is an independent federal agency that supports research, scholarship, education and public programs in the humanities.

#

NOTE TO EDITORS AND WRITERS: The attached fact sheet contains a complete list of NEH constitutional seminars and institutes in 1987.

FACTS

National Endowment for
the Humanities

1100 Pennsylvania Avenue, N.W.
Washington, D.C. 20506

Public Affairs Office
Media Relations

(202) 786-0449

NEH-87-044-F

NEH SUMMER SEMINARS AND INSTITUTES ON THE U.S. CONSTITUTION
AND THE FOUNDING PERIOD
Summer 1987

Bicentennial Seminars for Law Professors

Three-week seminars giving law professors an opportunity to study the philosophical and historical origins of the U.S. Constitution. Each seminar is team-taught by a senior law professor and a senior professor of political science or history.

Colorado College
Colorado Springs, Colo.
PROJECT DIRECTORS: Timothy Fuller and Richard A. Epstein
TELEPHONE: 303/473-2233, Ext. 583
TITLE: The Genius of the American Constitution
DATES OF SEMINAR: July 20 -- August 7, 1987
AMOUNT OF GRANT: \$59,274.00

Stanford University
Stanford, Calif.
PROJECT DIRECTORS: Jack Rakove and Thomas Grey
TELEPHONE: 415/725-5650
TITLE: Political Experience and Thought in the Making of the Constitution
DATES OF SEMINAR: June 22 -- July 10, 1987
AMOUNT OF GRANT: \$54,165.00

New York University
New York, N.Y.
PROJECT DIRECTORS: Gordon S. Wood and William E. Nelson
TELEPHONE: 212/998-6269
TITLE: The Origins of Constitutional Supremacy
DATES OF SEMINAR: July 27 -- August 14, 1987
AMOUNT OF GRANT: \$65,810.00

(more)

Summer Seminars for College Teachers

Six- and eight-week seminars for professors engaged in primarily undergraduate teaching. Seminars are led by distinguished humanities scholars and enrollment is limited to 12 participants each.

University of Wisconsin
Madison, Wis.
PROJECT DIRECTOR: Joel B. Grossman
TELEPHONE: 608/263-2414
TITLE: American Courts: A Bicentennial Perspective
DATES OF SEMINAR: June 15 -- August 7, 1987
AMOUNT OF GRANT: \$56,449.00

Rutgers University
New Brunswick, N.J.
PROJECT DIRECTOR: Wilson Carey McWilliams
TELEPHONE: 201/932-9251
TITLE: Federalists and Antifederalists
DATES OF SEMINAR: June 22 -- July 31, 1987
AMOUNT OF GRANT: \$65,011.00

(more)

Summer Seminars for Secondary School Teachers

Four-, five-, and six-week seminars giving teachers at public, private or parochial schools the opportunity for collegial study under the direction of a distinguished humanities scholar. Enrollment at the seminars is limited to 15 teachers.

Canisius College
Buffalo, N.Y.
PROJECT DIRECTOR: Peter J. Galie
TELEPHONE: 716/883-7000
TITLE: The Federalist and the Constitution
DATES OF SEMINAR: June 29 -- August 7, 1987
AMOUNT OF GRANT: \$62,308.00

Fordham University
Bronx, N.Y.
PROJECT DIRECTOR: Robert F. Jones
TELEPHONE: 212/579-2279
TITLE: Thomas Jefferson: The Intellectual on a Mission
DATES OF SEMINAR: July 6 -- August 7, 1987
AMOUNT OF GRANT: \$54,905.00

University of Redlands
Redlands, Calif.
PROJECT DIRECTOR: Gordon Lloyd
TELEPHONE: 714/793-2121
TITLE: Republicanism at the Founding: The Federalist-Antifederalist Debate
DATES OF SEMINAR: June 29 -- August 7, 1987
AMOUNT OF GRANT: \$60,254.00

University of Minnesota, Morris
Morris, Minnesota
PROJECT DIRECTOR: Theodore E. Uehling, Jr.
TELEPHONE: 612/589-2211, ext. 6250
TITLE: John Locke and the Philosophical Foundations of the American Constitution
DATES OF SEMINAR: June 29 -- July 31, 1987
AMOUNT OF GRANT: \$57,409.00

(more)

Institutes for Secondary and Elementary School Teachers and Administrators

Rigorous, three- and four-week programs that provide intensive study and appropriate follow-up activities for groups of 30 to 60 humanities teachers, administrators or combinations of the two. Institutes focus on both texts and teaching methods.

Social Science Education
Consortium, Inc.
Boulder, Colo.

AMOUNT OF GRANT: \$287,850.00

PROJECT DIRECTORS: Fred Anderson and James R. Giese

TELEPHONE: 303/492-1600 or 492-8154

TITLE: The Young Republic: American Life and Culture, 1783-1830

DATE OF INSTITUTE: July 6 -- August 1, 1987

Oklahoma State University
Stillwater, Okla.

AMOUNT OF GRANT: \$150,000

PROJECT DIRECTOR: Carolyn J. Bauer

TELEPHONE: 405/624-6433

TITLE: The Constitution: Its Roots and Significance

DATE OF INSTITUTE: June 1 -- June 26, 1987

University of Florida
Gainesville, Fla.

AMOUNT OF GRANT: \$41,856.00

PROJECT DIRECTOR: Augustus M. Burns

TELEPHONE: 904/392-0271

TITLE: Understanding the Constitution

DATES OF INSTITUTE: June 22 -- July 14, 1987

Phillips Academy
Andover, Mass.

AMOUNT OF GRANT: \$74,179.00

PROJECT DIRECTOR: Thomas T. Lyons

TELEPHONE: 617/475-3400, Ext. 563

TITLE: American Constitutionalism

DATES OF INSTITUTE: June 28 -- July 24, 1987

University of Southern Mississippi
Hattiesburg, Miss.

AMOUNT OF GRANT: \$90,906.00

PROJECT DIRECTOR: James A. Robertson

TELEPHONE: 601/266-4209

TITLE: The Constitution

DATES OF INSTITUTE: June 8 -- July 3, 1987

#

NEH-87-045-N

Contact: Kirsten Woods 202/786-0449 (Office)
202/387-6265 (Home)

FOR IMMEDIATE RELEASE

HUMANITIES ENDOWMENT SUPPORTS SUMMER RESEARCH OF 210 AMERICAN SCHOLARS

WASHINGTON, June 30 -- With grants from the National Endowment for the Humanities (NEH), a university professor in New York prepares a broad overview of early American constitutional history, and a Kentucky journalist translates a work of major importance in the literature of India.

In Illinois a historian writes on the Russian state and society between the Great Famine of 1918 and the end of the Russian Civil War in 1921, while a literature scholar living in Washington state studies the political prophecies of Merlin and their bearing on 12th-century politics.

This summer 210 Americans, supported by NEH Summer Stipends of \$3,500 each, are researching projects in history, literature, philosophy and other humanities disciplines. This year's awards were selected from 1,421 applications in a nationwide competition.

"Projects supported by the NEH Summer Stipends Program contribute in a variety of ways to Americans' understanding and appreciation of the diverse cultural heritages found in the United States and throughout the world," said Lynne V. Cheney, Chairman of the Humanities Endowment.

Other examples of current projects include a historian spending her summer in South Carolina researching the changing gender roles among the Cherokee Indians during the years 1700 to 1850, and an art historian in California

NEH Summer Stipends
June 1987
Page two

examining recently transcribed 16th- and 17th-century Portuguese documents for references to the 800-year-old kingdom of Benin, Nigeria.

The NEH Summer Stipends Program provides an opportunity for people who can devote only two consecutive summer months to full-time independent study and research. Projects range from new scholarly research to translations that often bring significant work in the humanities to wider audiences.

The National Endowment for the Humanities is an independent federal agency that supports research, scholarship, education and public programs in the humanities.

#

EDITORS AND WRITERS PLEASE NOTE: A list of 1987 NEH Summer Stipends awarded to scholars who live in your state is enclosed. The list is arranged alphabetically by city.

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

ALABAMA

Professor Larry G. Gerber
Auburn, AL 36849

Auburn University
FT-30160-87

TITLE: Industrial Democracy in Comparative Perspective: The United
States and Great Britain, 1914-39

Dr. Marilyn J. Kurata
Birmingham, AL 35226

University of Alabama, Birmingham
FT-29217-87

TITLE: The Logic of Lunacy in the Novels of Charles Dickens

#

87-045-L

|

|

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

ARIZONA

Professor Larry M. Preston	Northern Arizona University
Flagstaff, AZ 86011	FT-29665-87
TITLE: Liberal Political Philosophy and the Idea of a Neutral State	

Professor Kenneth M. Morrison	Arizona State University
Tempe, AZ 85287	FT-29043-87
TITLE: Native Americans' Assessment of European Humanity After Columbus	

Professor Leonard Dinnerstein	University of Arizona
Tucson, AZ 85711	FT-29112-87
TITLE: A History of American Anti-Semitism	

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

ARKANSAS

Mr. Joseph D. Candido
Fayetteville, AR 72701

Univ. of Arkansas, Fayetteville
FT-29094-87

TITLE: A New Variorum Edition of Shakespeare's King John

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

CALIFORNIA

Ms. Susan M. Schweik Univ. of California, Berkeley
Berkeley, CA 94720 FT-29969-87
TITLE: American Women Poets and the Second World War

Professor Dianne S. Macleod Univ. of California, Davis
Davis, CA 95616 FT-30133-87
TITLE: Victorian Collectors of Modern Art

Dr. Helen Jaskoski California State Univ., Fullerton
Fullerton, CA 92634 FT-29467-87
TITLE: Contemporary Native American Fiction as Performance Art

Professor Patricia Cline Cohen Univ. of California, Santa Barbara
Goleta, CA 93117 FT-29954-87
TITLE: New Risks for Women in Public in the 19th-Century

Dr. Anne J. Cruz Univ. of California, Irvine
Huntington Beach, CA 92646 FT-30240-87
TITLE: The Spiritual Poetry of Luisa de Carvajal y Mendoza

Mr. Steven C. Topik Univ. of California, Irvine
Irvine, CA 92717 FT-29212-87
TITLE: The Economic Role of the State: Mexico and Brazil, 1888-1911

Professor James K. Lyon Univ. of California, San Diego
La Jolla, CA 92093 FT-30300-87
TITLE: The Poetry of Paul Celan

Dr. Barbara W. Blackmun San Diego Mesa College
La Mesa, CA 92041 FT-30305-87
TITLE: The Iconography of Benin Antiquities

Dr. David A. Cressy California State Univ., Long Beach
Long Beach, CA 90840 FT-29476-87
TITLE: The English Calendar in Colonial America

Professor Kristine K. Forney California State Univ., Long Beach
Long Beach, CA 90840 FT-29475-87
TITLE: Musicians in Burgher Society: Patterns of Patronage in
Renaissance Antwerp

Professor Vincent J. Cheng Univ. of Southern California
Los Angeles, CA 90089 FT-30405-87
TITLE: Religion and Passion: The Catholic Ford Madox Ford

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

CALIFORNIA (continued)

Professor Alan J. Nelson Los Angeles, CA 90024	Univ. of California, Los Angeles FT-29084-87
TITLE: Differences in Practical Applicability Between Economics and Physics: A Philosophical Study	

Kenneth W. Cardwell Moraga, CA 94575	Saint Mary's College of California FT-29357-87
TITLE: Interrogatory Procedure in Tudor Law and Natural Science	

Dr. Ilene V. O'Malley Oakland, CA 94610	Unaffiliated FT-29359-87
TITLE: The Domestic and International Politics of Mexico's Asylum Policies	

Dr. Leland L. Estes Orange, CA 92666	Chapman College FT-30366-87
TITLE: The Role of Medicine and Medical Theories in the Rise and Fall of the Witch Hunts in England	

Professor Joseph Runzo Orange, CA 92666	Chapman College FT-29699-87
TITLE: Relativism and the Rational Assessment of Theism	

Mr. Louis P. Masur Riverside, CA 92521	Univ. of California, Riverside FT-30176-87
TITLE: The Conflict over Capital Punishment in America, 1776-1860	

Dr. Frances F. Berdan San Bernardino, CA 92407	Cal. State College, San Bernadino FT-29761-87
TITLE: Traditional Weaving and Textiles in Mexican History	

Dr. Whitney Chadwick San Francisco, CA 94107	San Francisco State University FT-29205-87
TITLE: The Life and Sculpture of Anne Whitney	

Dr. Kathryn A. Klingebiel San Francisco, CA 94127	Unaffiliated FT-29101-87
TITLE: Linguistic Study of Occitan Word Formation in Southern France	

Mr. Edward R. Branigan Santa Barbara, CA 93110	Univ. of California, Santa Barbara FT-29302-87
TITLE: Narrative Comprehension in Film	

Dr. David T. Brundage Santa Cruz, CA 95064	Univ. of California, Santa Cruz FT-29373-87
TITLE: The Working People of Denver, Colorado, 1870-1910	

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

CALIFORNIA (continued)

Professor Joel S. Beinin
Stanford, CA 94305
TITLE: Marxist Politics in Egypt and Israel, 1948-68

Dr. Anne C. Klein
Stanford, CA 94305
TITLE: Oral Philosophical Tradition and the Experience of Wisdom in
Tibetan Buddhism

Professor David E. Wellbery
Stanford, CA 94305
TITLE: The Structure of Critical Discourse: Lessing, Schlegel,
Nietzsche, Benjamin

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

CONNECTICUT

Professor Ora Avni Hamden, CT 06514	Yale University FT-29437-87
TITLE: A Reconsideration of Saussurian Linguistics	

Dr. Cynthia E. Schmidt Middletown, CT 06457	Wesleyan University FT-29824-87
TITLE: The Music of West African Kru Migrant Laborers: A Social History	

Ms. Julie H. Rivkin Mystic, CT 06355	Connecticut College FT-29714-87
TITLE: The Representational Logic of Henry James's Later Fiction	

Professor Steven M. Gillon New Haven, CT 06520	Yale University FT-29418-87
TITLE: The Senate Foreign Relations Committee and the Vietnam War, 1945-85	

Professor Gordon W. Williams New Haven, CT 06511	Yale University FT-29434-87
TITLE: Literary Patronage and Power Politics in the Age of Augustus	

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

DISTRICT OF COLUMBIA

Professor Henry S. Richardson
Washington, DC 20057

Georgetown University
FT-28999-87

TITLE: Practical Rationality and the Measurement of Values

Dr. Lawrence P. Schrenk
Washington, DC 20064

Catholic University of America
FT-29938-87

TITLE: The Post-Aristotelian Theory of Induction

#

FLORIDA

Dr. Glenn R. Cuomo Univ. of South Florida, Sarasota
Sarasota, FL 34243 FT-29167-87
TITLE: The Nazi Censorship of German Literature

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

GEORGIA

Professor Julio Ramos
Atlanta, GA 30322

Emory University
FT-29782-87

TITLE: Literature and Education in Argentina

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

HAWAII

Dr. David L. Hanlon
Honolulu, HI 96822

University of Hawaii, Manoa
FT-30126-87

TITLE: Micronesians and Christian Missionaries, 1852-1917

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

IDAHO

Professor Dennis C. Colson
Moscow, ID 83843

University of Idaho
FT-29809-87

TITLE: The Constitutions of the United States and Idaho: The Founders'
Debates

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

ILLINOIS

Dr. Robert Hahn Carbondale, IL 62901	Southern Illinois U., Carbondale FT-29790-87
TITLE: The Origins of Early Greek Science and Philosophy	
Mr. Thomas P. Miller Carbondale, IL 62901	Southern Illinois U., Carbondale FT-30127-87
TITLE: The Rhetoric of Humanism in the Scottish Enlightenment	
Professor Robert J. McKim Champaign, IL 61801	University of Illinois, Urbana FT-29160-87
TITLE: Two Problems for Human Knowledge of God	
Dr. Nicole T.N. Jordan Chicago, IL 60680	Univ. of Illinois, Chicago Circle FT-30158-87
TITLE: Alliance Diplomacy: The Breakdown of France's Eastern System, 1933-39	
Professor Paul K. Moser Chicago, IL 60626	Loyola University, Chicago FT-29369-87
TITLE: Knowledge and Evidence	
Professor W. Bruce Lincoln DeKalb, IL 60115	Northern Illinois University FT-29531-87
TITLE: Russia in Revolution, 1918-21	
Dr. Timothy C. Frazer Macomb, IL 61455	Western Illinois University FT-29530-87
TITLE: The Persistence of Language Change	
Dr. Thomas J. Sienkewicz Monmouth, IL 61462	Monmouth College FT-29701-87
TITLE: The <u>Sunjata</u> : An Oral Epic of West Africa	
Professor Willard Bohn Normal, IL 61761	Illinois State University FT-29480-87
TITLE: Visual Poetry as Criticism: Apollinaire in 1917	
Dr. Patrick L. Maher Urbana, IL 61801	University of Illinois, Urbana FT-29161-87
TITLE: Karl Popper and Scientific Rationality	

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

INDIANA

Professor Scott J. Seregny
Indianapolis, IN 46202

Indiana/Purdue Univ., Indianapolis
FT-30140-87

TITLE: Peasant Unions in the Russian Revolution of 1905

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

IOWA

Professor James R. Dow
Ames, IA 50011
Iowa State University
FT-29443-87
TITLE: The Nazification of German Folklore During the Third Reich

Professor John E. Moeller
Decorah, IA 52101
Luther College, Decorah
FT-30349-87
TITLE: Justice John M. Harlan II and the Fourteenth Amendment

Dr. Lauren H. Rabinovitz
Iowa City, IA 52240
University of Iowa
FT-29864-87
TITLE: Motion Picture Production in Chicago, 1896-1927

Dr. Philip E. Webber
Pella, IA 50219
Central College
FT-29681-87
TITLE: Christ's Life and Passion: Late Medieval Literary and Visual Imagery

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

KANSAS

Dr. Marilyn L. Gridley	Univ. of Missouri, Kansas City
Lawrence, KS 66046	FT-29970-87
TITLE: Chinese Architecture in the Age of the Liao Dynasty, 907-1125	

Professor Regina A. Morantz-Sanchez	University of Kansas, Lawrence
Prairie Village, KS 66208	FT-29166-87
TITLE: The Brooklyn <u>Eagle</u> vs. Dr. Mary Dixon-Jones: A 19th-Century Libel Trial	

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

KENTUCKY

Dr. Jonathan E. Glixon	University of Kentucky
Lexington, KY 40506	FT-29250-87
TITLE: Musical Activities at the Venetian Confraternities, 1400-1800	

Mr. David C. Buck	Unaffiliated
Upton, KY 42784	FT-29423-87
TITLE: Nakkirar's <u>Commentary</u> on Iraiyanar's <u>Study of Stolen Love</u> : A Translation	

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

LOUISIANA

Professor Daniel M. Fogel	Louisiana State U./A & M College
Baton Rouge, LA 70803	FT-29290-87
TITLE: Influence and Intertextuality in the Modernist Novel	

Dr. Richard J. Finneran	Tulane University of Louisiana
Mandeville, LA 70448	FT-29482-87
TITLE: The Manuscripts of W. B. Yeats's <u>The Tower</u> : An Edition	

Mr. Clarence L. Mohr	Tulane University of Louisiana
New Orleans, LA 70118	FT-29465-87
TITLE: Public Schools and the Modernization of Southern Society, 1865-1965	

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

MAINE

Mr. Richard E. Morgan	Bowdoin College
Brunswick, ME 04011	FT-30053-87
TITLE: American Constitutionalism: The Recovery of Tradition	

Mr. Donald C. Lord	Unity College
Fairfield, ME 04937	FT-29885-87
TITLE: The American Family Abroad: Missionary Life in 19th-Century Thailand	

Professor William H. TeBrake	University of Maine, Orono
Orono, ME 04469	FT-30011-87
TITLE: Social and Economic Change in Rural Holland, 1350-1500	

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

MARYLAND

Dr. Pier Massimo Forni Baltimore, MD 21218 TITLE: Boccaccio's <u>Ninfale Fiesolano</u> :	Johns Hopkins University FT-29019-87 An Edition
Mr. W. Joseph Schallert College Park, MD 20740 TITLE: Accentuation in Balkan Slavic Dialects	Univ. of Maryland, College Park FT-29867-87
Dr. Christine Ruane Hinshaw Frederick, MD 21701 TITLE: The Professional Movement Among Schoolteachers in St. Petersburg and Moscow, 1908-14	Gettysburg College FT-29585-87
Dr. Ronald H. Wainscott Towson, MD 21204 TITLE: Staging the Plays of Eugene O'Neill, 1920-34	Towson State University FT-29850-87

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

MASSACHUSETTS

Professor David S. Bailey
Cambridge, MA 02138
TITLE: Cicero's Correspondence: An Edition
Harvard University
FT-29504-87

Mr. Christoph W. Eykman
Framingham, MA 01701
TITLE: German Exile Literature, 1933-1960, and Its Classical and Romantic Heritage
Boston College
FT-30284-87

Mr. Richard M. Ohmann
Hawley, MA 01339
TITLE: The Emergence of the Mass Circulation Magazine in the United States
Wesleyan University
FT-29092-87

Dr. Alexander Kaczmarczyk
Medford, MA 02155
TITLE: Glazed Ceramics of the Ancient Near East
Tufts University
FT-29323-87

Ms. Barbara L. Harman
Needham, MA 02192
TITLE: Female Public Appearance in the 19th-Century English Novel
Wellesley College
FT-29454-87

Professor Tish Dace
No. Dartmouth, MA 02747
TITLE: Langston Hughes: The American Critical Reception
Southeastern Massachusetts Univ.
FT-29713-87

Professor Travis L. Crosby
Northampton, MA 01060
TITLE: Gladstone: A Biographical Study
Wheaton College
FT-29769-87

Mr. Andrews Reath
South Hadley, MA 01075
TITLE: Kant's Moral Psychology
Mount Holyoke College
FT-29143-87

Ms. Viktoria A. Schweitzer
South Hadley, MA 01075
TITLE: Marina Tsvetaeva: A Biography in Translation
Mount Holyoke College
FT-29169-87

Dr. Susan G. Miller
Waltham, MA 02254
TITLE: Conflict and Change in Tangier, 1820-1920
Brandeis University
FT-29754-87

- MORE -

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

MASSACHUSETTS (continued)

Dr. Fritz Fleischmann Wellesley, MA 02157 TITLE: The Later Fiction of John Neal	Babson College FT-29940-87
Professor Holly B. Reynolds Wellesley, MA 02181 TITLE: The Lament Tradition of South India	Wellesley College FT-29832-87
Professor Lorraine Elena Roses Wellesley, MA 02181 TITLE: Black Women of the Harlem Renaissance	Wellesley College FT-29657-87
Professor Magda C. deMoor Worcester, MA 01602 TITLE: Griselda Gambaro and the Aesthetics of Dissent in Contemporary Argentina	Assumption College FT-29694-87

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

MICHIGAN

Professor Geoffrey C. Cocks Albion, MI 49224	Albion College FT-29231-87
TITLE: Medical Psychology and Social Control in Nazi Germany	

Professor Donald R. Hettinga Grand Rapids, MI 49506	Calvin College FT-29376-87
TITLE: The Rhetoric of Agriculture in the Constitutional Debate	

Dr. Mary Elaine Hegland Kalamazoo, MI 49008	Western Michigan University FT-29827-87
TITLE: The Iranian Revolution: One Village's Transformation	

Dr. Janice G. Schimmelman Rochester, MI 48063	Oakland University FT-29532-87
TITLE: American Imprints on Art Through 1865: An Annotated Bibliography	

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

MINNESOTA

Professor Steven M. Buechler
Mankato, MN 56001
Mankato State University
FT-29870-87
TITLE: Woman Suffrage and Equal Rights: A Comparative Study of
Women's Movements

Professor Ruth-Ellen B. Joeres
Minneapolis, MN 55455
University of Minnesota
FT-29294-87
TITLE: The Process of Self-Identification in 19th-Century German
Women Writers

Dr. Patrick H. Dust
Northfield, MN 55057
Carleton College
FT-29517-87
TITLE: Jose Ortega y Gasset's Philosophy of Technology

Mr. John M. Tutino
Northfield, MN 55057
Saint Olaf College
FT-30282-87
TITLE: Economic Elites and State Power in El Salvador, 1700-1850

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

MISSISSIPPI

Professor Antonio Rodriguez-Buckingham University of Southern Mississippi
Hattiesburg, MS 39406 FT-29173-87
 TITLE: Sixteenth-Century Mexican and Peruvian Imprints in United States
 Libraries: A Guide

#

MISSOURI

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

MONTANA

Professor James Friguglietti
Billings, MT 59101

Eastern Montana College
FT-29943-87

TITLE: Alphonse Aulard: Historian of the Third French Republic

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

NEBRASKA

Dr. Joseph J. Wydeven
Bellevue, NE 68005

Bellevue College
FT-30124-87

TITLE: Photography as Autobiographical Narrative

Professor Thomas H. Bestul
Lincoln, NE 68588

University of Nebraska, Lincoln
FT-29479-87

TITLE: Anselm of Canterbury and the Development of Devotional Literature
in England, 1050-1400

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

NEW JERSEY

Dr. Marcelo Coddou	Drew University
Madison, NJ 07940	FT-30029-87
TITLE: History and Fiction in Chilean Literature, 1973-86	

Mr. Peter Sahlin	Institute for Advanced Study
Princeton, NJ 08542	FT-30263-87
TITLE: The Frontiers of France Since the 16th Century	

Dr. Sidney P. Gottlieb	Sacred Heart University
Somerset, NJ 08873	FT-29028-87
TITLE: The Social and Political Background of George Herbert's Poetry	

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

NEW YORK

Mr. James S. Taylor Aurora, NY 13026	Wells College FT-30335-87
TITLE: Pauper Petitioners of Industrial North Britain, 1809-36	
Dr. Diana H. George Brocton, NY 14716	Penn. State U., Behrend College FT-29483-87
TITLE: The Selected Poems of Anne Sexton: An Edition	
Professor M. Elizabeth Sanders Brooklyn, NY 11215	New School for Social Research FT-29921-87
TITLE: The Roots of Regulation: Sectional Economic Competition and the Rise of the Interventionist State, 1880-1980	
Dr. Regina Grol-Prokopczyk Buffalo, NY 14216	SUNY, Empire State College FT-29200-87
TITLE: Czeslaw Milosz's Early Poetry	
Professor Larry E. Jones Buffalo, NY 14208	Canisius College FT-29229-87
TITLE: The Industrial Financing of Political Parties in the Weimar Republic	
Professor Gail P. Kelly Buffalo, NY 14260	SUNY, Buffalo FT-29176-87
TITLE: School Texts and Student Learning in Colonial French West Africa and Indochina	
Dr. Brenda C. Murphy Canton, NY 13617	Saint Lawrence University FT-29131-87
TITLE: American Drama as Collaborative Art	
Professor Stanley H. Boorman Carmel, NY 10512	New York University FT-29522-87
TITLE: Early Italian Music Printing: A Bibliographical Study	
Mr. Michael P. Steinberg Hamilton, NY 13346	Colgate University FT-30047-87
TITLE: Culture and Politics in Austria, 1918-38	
Professor Enrico M. Santi Ithaca, NY 14853	Cornell University FT-30185-87
TITLE: Octavio Paz: An Intellectual Biography	
Professor Mary N. Woods Ithaca, NY 14853	Cornell University FT-29070-87
TITLE: Richard M. Hunt and the Development of the Architectural Profession	

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

NEW YORK (continued)

Dr. Mary Evelyn Tucker Iona College
New Rochelle, NY 10804 FT-29130-87
TITLE: Kaibara Ekken and Neo-Confucian Education in Pre-Modern Japan

Dr. Susan Besse CUNY, City College
New York, NY 10025 FT-29836-87
TITLE: Industrialization and Gender in Early 20th-Century Brazil

Dr. Mitchell S. Cohen CUNY, Bernard Baruch College
New York, NY 10010 FT-30371-87
TITLE: Politics and Culture in the Thought of Lucien Goldmann

Dr. Susan D. Cohen Barnard College
New York, NY 10012 FT-29114-87
TITLE: A Stylistic Analysis of Marguerite Duras's Films and Writings

Dr. David B. Coplan SUNY, Old Westbury
New York, NY 10025 FT-30326-87
TITLE: Performance and Text in Sotho Oral Poetry: Elements of Composition

Professor Gerald D. De Maio CUNY, Bernard Baruch College
New York, NY 10010 FT-30082-87
TITLE: Religion and the Early State Constitutions: Experimentation During the Founding

Professor Patricia E. Grieve Columbia University
New York, NY 10027 FT-29800-87
TITLE: The Medieval Legend of Floire and Blancheflor and Its European Versions

Mr. Arnold Krupat Sarah Lawrence College
New York, NY 10009 FT-29035-87
TITLE: Native American Literature and the Canon of American Literature

Dr. Rena C. Mueller New York University
New York, NY 10003 FT-29382-87
TITLE: The Music of Liszt: A Catalogue of the Manuscript Sources

Dr. Barbara Quart CUNY, Staten Island
New York, NY 10003 FT-29010-87
TITLE: Women Feature Filmmakers

Mrs. Evelyn B. Vitz New York University
New York, NY 10012 FT-29524-87
TITLE: Orality, Literacy, and Old French Saints' Lives

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

NEW YORK (continued)

Professor Cynthia H. Whittaker
New York, NY 10044
TITLE: Conservatism in Imperial Russia
CUNY, Bernard Baruch College
FT-29838-87

Professor Peter J. Freitag
Potsdam, NY 13676
TITLE: Work in the Ancient World
Clarkson University
FT-29889-87

Mr. Richard E. Ellis
Snyder, NY 14226
TITLE: American Constitutional Development, 1789-1835
SUNY, Buffalo
FT-29059-87

Mr. David B. Burner
Stony Brook, NY 11794
TITLE: A History of West Point
SUNY, Stony Brook
FT-30396-87

Professor Ned C. Landsman
Stony Brook, NY 11794
TITLE: Clerical and Lay Participation in 18th-Century Scottish
Revivalism
SUNY, Stony Brook
FT-30397-87

Professor Kristi J. Andersen
Syracuse, NY 13210
TITLE: Women and Citizenship in the 1920s
Syracuse University
FT-29050-87

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

NORTH CAROLINA

Dr. Judith M. Bennett
Durham, NC 27701
U. of North Carolina, Chapel Hill
FT-29015-87
TITLE: The Rise of Commercial Brewing in England: From Domesticated to
Centralized Industry, 1200-1700

Professor Elizabeth A. Clark
Durham, NC 27706
Duke University
FT-29005-87
TITLE: A Social History of the Origenist Controversy in Late Ancient
Egypt

Professor Richard Lee Davis
Durham, NC 27708
Duke University
FT-28997-87
TITLE: Loyalism in Late Sung China

Professor Cynthia B. Herrup
Durham, NC 27708
Duke University
FT-29142-87
TITLE: Royal Pardons in the Society of Early Modern England

Professor David M. Olson
Greensboro, NC 27412
U. of North Carolina, Greensboro
FT-29566-87
TITLE: American Constitutionalism Abroad: Recent Legislative-Executive
Reforms in Britain, Sweden and Canada

Professor Bodo Nischan
Greenville, NC 27834
East Carolina University
FT-30221-87
TITLE: The Second Reformation in Brandenburg: Continuity and Change

Dr. Noel J. Kinnamon
Mars Hill, NC 28754
Mars Hill College
FT-29505-87
TITLE: The Sidney Psalms: An Edition

Professor Antony H. Harrison
Raleigh, NC 27695
North Carolina State University
FT-29924-87
TITLE: The Collected Letters of Christina Georgina Rossetti: An Edition

Ms. Stephanie L. Spencer
Raleigh, NC 27607
North Carolina State University
FT-29388-87
TITLE: Francis Bedford and Landscape Photography in 19th-Century Britain

Professor Paul H.D. Kaplan
Winston-Salem, NC 27106
Wake Forest University
FT-29287-87
TITLE: The Venetian Feast: Art and Social Practice in the 16th Century

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

OHIO

Professor Marilyn A. Friedman
Bowling Green, OH 43403
Bowling Green State University
FT-29377-87
TITLE: Justice Among Friends: A Moral Philosophical Study

Professor Randolph Roth
Columbus, OH 43210
Ohio State University, Main Campus
FT-29730-87
TITLE: Codes of Honor and the Absence of Violence in 19th- and
20th-Century Vermont

Professor Amy E. Shuman
Columbus, OH 43210
Ohio State University, Main Campus
FT-29732-87
TITLE: A Study of Contemporary Artisanry

Professor Paul H. Benson
Dayton, OH 45469
University of Dayton
FT-29963-87
TITLE: The Rationale for Responsibility

Professor Marc J. Blecher
Oberlin, OH 44074
Oberlin College
FT-29696-87
TITLE: Local Government and National Reforms: The Case of Shulu County,
China

Ms. Susan C. Jarratt
Oxford, OH 45056
Miami University, Oxford
FT-29945-87
TITLE: Walter Pater's Rhetorical Theory

#

OKLAHOMA

Dr. Mary L. Townsend
Tulsa, OK 74104
TITLE: Popular Humor and the Limits of Repression in 19th-Century Prussia

##

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

OREGON

Mr. Tharald Borgir
Corvallis, OR 97331
TITLE: Improvisation and Baroque Musical Practice: Francesco Durante's
Partimenti

Oregon State University
FT-30216-87

Mr. Henry M. Sayre
Corvallis, OR 97330
TITLE: The Impact of Electric Illumination on Fauvist Painting

Oregon State University
FT-29727-87

Dr. Aletta Biersack
Eugene, OR 97405
TITLE: Gender and Culture in Papua New Guinea

University of Oregon, Eugene
FT-29261-87

Professor Arnulf Zweig
Eugene, OR 97405
TITLE: The Letters of Immanuel Kant: A Revised and Expanded Translation
and Edition

University of Oregon, Eugene
FT-29653-87

Professor Mark R. Valeri
Portland, OR 97219
TITLE: Evangelical Religion and the Patriot Movement in Colonial
New England

Lewis and Clark College
FT-29894-87

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

PENNSYLVANIA

Dr. Thomas R. Liszka Altoona, PA 16601	Pennsylvania State Univ., Altoona FT-29073-87
TITLE: <u>The South English Legendary</u> : An Edition	

Mr. Richard Hamilton Bryn Mawr, PA 19010	Bryn Mawr College FT-29438-87
TITLE: The Social Context of a Greek Vase: Choes and Anthesteria	

Dr. Azade Seyhan Bryn Mawr, PA 19010	Bryn Mawr College FT-29601-87
TITLE: Literary Criticism and the Legacy of German Romanticism	

Dr. Joel P. Eigen Lancaster, PA 17604	Franklin and Marshall College FT-29451-87
TITLE: Delusion in the Courtroom: An Investigation of Its Scientific Basis and Acceptance	

Professor Bruce J. Smith Meadville, PA 16335	Allegheny College FT-29358-87
TITLE: Modern Political Theory and the Sense of Justice	

Dr. Carol F. Kessler Merion, PA 19066	Pennsylvania State Univ., Delaware FT-29194-87
TITLE: Utopian Writing by Women of the United States, 1836 to the Present	

Professor Gary A. Tomlinson Philadelphia, PA 19104	University of Pennsylvania FT-29646-87
TITLE: Words, Music, and Magic in the Italian Renaissance	

Mr. David Carrier Pittsburgh, PA 15217	Carnegie-Mellon University FT-29463-87
TITLE: Relativism, Historicism, and Art History: A Philosophical Approach	

Ms. Lizabeth A. Cohen Pittsburgh, PA 15213	Carnegie-Mellon University FT-30206-87
TITLE: Industrial Workers in Chicago Between the Wars	

Professor Dennis Kennedy Pittsburgh, PA 15208	University of Pittsburgh FT-29929-87
TITLE: Shakespearian Stage Design in the 20th Century	

Mr. Rob L. Ruck Pittsburgh, PA 15217	Chatham College FT-29573-87
TITLE: Sport, Culture, and Society in the Caribbean Basin	

Mr. Robert C. Bannister Swarthmore, PA 19081	Swarthmore College FT-29644-87
TITLE: Gender Bias and American Sociology, 1880-1950	

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

RHODE ISLAND

Dr. Meradith T. McMunn
Providence, RI 02908

Rhode Island College
FT-29843-87

TITLE: Visual and Verbal Narration in the Romances of Chretien de Troyes

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

PUERTO RICO

Professor Lowell A. Fiet
Santurce, PR 00907

Univ. of Puerto Rico, Rio Piedras
FT-30350-87

TITLE: Caribbean Drama and Performance: A Critical Study

#

SOUTH CAROLINA

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

TEXAS

Dr. Robert H. Abzug Austin, TX 78746	University of Texas, Austin FT-29012-87
TITLE: The Religious Roots of Pre-Civil War American Reform	

Miss Mary E. Blockley Austin, TX 78712	University of Texas, Austin FT-29018-87
TITLE: Syntactic Differences Between Old English Prose and Old English Verse	

Dr. David F. Crew Austin, TX 78712	University of Texas, Austin FT-29016-87
TITLE: Social Democracy and the Weimar Welfare State	

Dr. Michael G. Hall Austin, TX 78712	University of Texas, Austin FT-29056-87
TITLE: Colonial Origins of the Constitution of the United States	

Professor Dennis A. Berthold College Station, TX 77843	Texas A & M University FT-29033-87
TITLE: The Influence of Dutch Painting on American Literature, 1830-70	

Dr. Christopher P. Menzel College Station, TX 77843	Texas A & M University FT-29283-87
TITLE: The Nature of Ordinal Numbers	

Dr. Timothy R. Montler Denton, TX 76203	North Texas State University FT-29397-87
TITLE: Word Formation in Saanich, a North American Indian Language	

Professor Russell David Edmunds Ft. Worth, TX 76129	Texas Christian University FT-30290-87
TITLE: The Fox Indians: Scourge of New France	

Professor Richard E. Grandy Houston, TX 77251	Rice University FT-29888-87
TITLE: On the Reality of Colors and the Limits of Science: A Philosophical Study	

Professor Lester E. Switzer Houston, TX 77035	University of Houston, Univ. Park FT-29707-87
TITLE: African Nationalism and the Alternative Press in South Africa	

Dr. Hanna B. Lewis Huntsville, TX 77341	Sam Houston State University FT-29202-87
TITLE: Fanny Lewald's Political World	

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

VERMONT

Dr. Alfred C. Mierzejewski
Roxbury, VT 05669

Norwich University
FT-29419-87

TITLE: The German National Railway, 1920-45

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

UTAH

Professor Steven D. Carter
Provo, UT 84602

Brigham Young University, Provo
FT-30259-87

TITLE: The Last Courtier: The Life and Times of Ichijo Kaneyoshi,
1402-81

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

VIRGINIA

Professor Deborah G. Mayo
Blacksburg, VA 24061
Virginia Polytechnic Inst. & State U.
FT-29857-87
TITLE: The Rationality of Science: Eddington's Eclipse Experiments

Dr. Daniel W. Mosser
Blacksburg, VA 24060
Virginia Polytechnic Inst. & State U.
FT-29860-87
TITLE: The Genesis and Evolution of the Alpha Manuscripts of the
Canterbury Tales

Professor Spencer J. Golub
Charlottesville, VA 22903
Univ. of Virginia, Charlottesville
FT-29955-87
TITLE: Nikolai Evreinov: A Biography

Professor James E. Goehring
Fredericksburg, VA 22401
Mary Washington College
FT-29415-87
TITLE: The Coptic Savery-Crosby Codex: An Edition and Translation

Dr. Dean W. Simpson
Richmond, VA 23227
University of Richmond
FT-29866-87
TITLE: The Notebook of the Irish Poet and Scholar Sedulius Scottus: An
Edition

Mr. Terry L. Meyers
Williamsburg, VA 23185
College of William and Mary
FT-30293-87
TITLE: Letters by Algernon Charles Swinburne: An Edition

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

WASHINGTON

Mr. Michael J. Curley
Tacoma, WA 98416

University of Puget Sound
FT-29462-87

TITLE: The Political Prophecies Attributed to Merlin

Dr. Michael E. Lynch
Walla Walla, WA 99362

Whitman College
FT-29556-87

TITLE: Aesthetics, Science, and Technology

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

WISCONSIN

Professor Gary A. Cook Beloit, WI 53511	Beloit College FT-29521-87
TITLE: George Herbert Mead: The Making of a Social Pragmatist	

Professor Harold E. Scheub Madison, WI 53706	University of Wisconsin, Madison FT-29320-87
TITLE: An African Xhosa Epic-Performance: Analysis and Annotation	

Dr. Diane L. Hoeveler Milwaukee, WI 53211	Rufus King High School FT-30119-87
TITLE: The Gothic Fiction of English and American Women	

Dr. Julius R. Ruff Milwaukee, WI 53233	Marquette University FT-29444-87
TITLE: Crime in Paris: Bands of Thieves in the Age of Cartouche, 1700-89	

Dr. James Schwoch Milwaukee, WI 53233	Marquette University FT-29372-87
TITLE: American Radio and U.S.-Latin American Relations, 1900-39	

Dr. Jeffrey Quilter Ripon, WI 54971	Ripon College FT-30152-87
TITLE: The Ceramics of Huaca Prieta: Early Pottery and Culture in Ancient Peru	

#

NATIONAL ENDOWMENT FOR THE HUMANITIES
1987 Summer Stipends

ENGLAND

Dr. Robert B. Shoemaker
England

Richmond College, London
FT-29752-87

TITLE: Judicial Responses to the 'Crime Wave' in Pre-Industrial London

#