

East Tennessee State University

Digital Commons @ East Tennessee State University

News CASS: Newsletter of the Center for
Appalachian Studies and Services

Magazines & Newsletters

Fall 1999

News CASS: Newsletter of the Center for Appalachian Studies and Services (fall, 1999)

East Tennessee State University. Center for Appalachian Studies and Services.

Follow this and additional works at: <https://dc.etsu.edu/news-cass>

Part of the [Higher Education Commons](#)

Recommended Citation

East Tennessee State University. Center for Appalachian Studies and Services., "News CASS: Newsletter of the Center for Appalachian Studies and Services (fall, 1999)" (1999). *News CASS: Newsletter of the Center for Appalachian Studies and Services*. 14.

<https://dc.etsu.edu/news-cass/14>

This Book is brought to you for free and open access by the Magazines & Newsletters at Digital Commons @ East Tennessee State University. It has been accepted for inclusion in News CASS: Newsletter of the Center for Appalachian Studies and Services by an authorized administrator of Digital Commons @ East Tennessee State University. For more information, please contact digilib@etsu.edu.

NewsCASS

Fall 1999

Newsletter of the Center for Appalachian Studies and Services • East Tennessee State University

Recent Acquisitions
P. 6

Upcoming Exhibits
P. 5-7

Poetry Competition
P. 7

Ted Olson Becomes Appalachian Scottish & Irish Studies Director

Ted Olson has assumed the directorship of the Appalachian, Scottish, and Irish Studies (ASIS) program from outgoing head Stevan Jackson. Jackson has moved on to become director of the master of arts in liberal studies (MALS) program at East Tennessee State University (ETSU).

"I'm hoping that the ASIS program will continue to maintain a strong focus on Scottish culture," says Olson, a published poet, author, editor, singer, instrumentalist, and erstwhile disc jockey. "But I'd also like to see ASIS explore a wider variety of Celtic groups throughout the world. The program can build on its already strong commitment to studying Scottish and Irish cultures by looking at enclaves of Celtic people in such countries as Spain, France, Canada, Australia, and New Zealand as well as in Appalachia."

Olson has long been fascinated by the

Julia Ross

Ted Olson

connections between Celtic and Southern mountain folk culture. He frequently

Continued on page 3

Recording Academy Grant Allows Archives to Preserve Priceless Recordings

The National Academy of Recording Arts & Sciences, internationally known for its annual Grammy Awards, selected the Archives of Appalachia to receive a 1998-1999 grant of \$16,000. The Archives will use the funds to preserve selected recordings, most notably the Barnicle-Cadle and the Bernard Rousseau collections, and to develop a radio series drawing on the material in these collections. Public radio station WETS-FM, a service of East Tennessee State University, will produce the radio series.

The Barnicle-Cadle Collection is a

series of field recordings made by folklorist Mary Barnicle, with the help of her husband, union organizer Tillman Cadle, from the 1930s through the 1950s in eastern Tennessee and Kentucky as well as throughout the Georgia Sea Islands. In addition to the reminiscences and stories captured on acetate disks, Barnicle and Cadle recorded early musical performances by traditional artists such as Leadbelly, the Ritchie Sisters, Sonny Terry, Sarah Ogan Gunning, and Aunt Molly Jackson. Between 1957 and 1982,

Continued on page 2

From the Director:

What a good year 1999 has been for the Center for Appalachian Studies and Services. We continued to make steady progress on the *Encyclopedia of Appalachia*. We added two new staff persons, **Ted Olson**, director of the Appalachian, Scottish, and Irish Studies program, and **Lee Phillips**, an assistant editor for the *Encyclopedia*, to our already strong Center family. Students from the Bluegrass and Country Music program performed at the Kennedy Center in Washington, D.C. Several staff members became actively engaged in the university's Kellogg Community Partnership program, working together with local folks in surrounding counties to match university and community resources in problem-solving and building community sustainability. And the Center received national media attention on CNN and in the *New York Times*. Those are just a few of the highlights.

Perhaps the most exciting activity of the year so far has been the Center's integral role in helping with the Tri-Cities, Tenn.-Va., region's successful bid for All-America City status. Center staff had major responsibility for the region's winning application and participated in the presentation for judges in Philadelphia, both of which focused on our community's response to youth concerns, access to health care in rural Appalachia, and our region's cultural heritage in music and storytelling. A new and equally exciting community effort on the horizon is our work with the Appalachian Regional Commission to address the persistence of poverty and its related problems in Appalachia's most distressed communities.

Sadly, we also said good-bye in 1999 to two staff members who served the Center well for many years. **Stevan Jackson**, formerly head of the Appalachian, Scottish, and Irish Studies program, assumed a new position of director

of the master of arts in liberal studies program at ETSU and **Harold Stewart**, museum preparator, retired. We thank both of them for the good work and goodwill they shared with the Center and wish them well in their new endeavors.

As the Center prepares for the year 2000 and a new millennium, we feel proud of what we have accomplished and poised to meet new challenges. We remain focused on our goal of excellence in research and programming that serves communities in Appalachia. We would not be able to do our work without the support of Center members like you. In an era of shrinking resources for higher education, your financial—and moral—support are crucial to continuation of our work. Please remain our partners in building a new vision for Appalachia in a new century and a new millennium. We need you, and the region needs you.

—Jean Haskell

NewsCASS, the newsletter of the Center for Appalachian Studies and Services (Archives of Appalachia, Carroll Reece Museum, and Regional Resources Institute) at East Tennessee State University, is published two times a year. Center and FORM members receive *NewsCASS* as part of the benefits of membership.

Center for Appalachian Studies and Services

Jean Haskell, Director

Archives of Appalachia

Georgia Greer, Office Manager

Ned Irwin, University Archivist

Norma Myers, Curator

Ed Speer, Archive Assistant

Marie Tedesco, Appalachian Archivist

Reece Museum

Margaret S. Carr, Asst. Director/Registrar

Nancy Jane Earnest, Media Specialist

Lisa Erwin, Office Manager

Blair H. White, Asst. Director/Curator

Regional Resources Institute

Nancy Fischman, Mng. Editor, *Now & Then*

Rebecca Grindstaff, Office Manager

Ted Olson, Director, Appalachian, Scottish, and Irish Studies

Charles Moore, Coordinator

Jill Oxendine, Managing Editor, *Encyclopedia of Appalachia*

Jack Tottle, Director, Bluegrass & Country Music Program

Jane Harris Woodside, Asst. Director & Editor, *Now & Then*

Research Associates

Richard Blaustein, Senior Research Fellow

Tess Lloyd, Research Associate

Lee Phillips, Research Associate

Kathleen Curtis Wilson, Mary Mildred Sullivan Fellow

NewsCASS Staff

Nancy Fischman and Jane Woodside

Archives continued from page 1

bluegrass enthusiast and recording engineer Bernard Rousseau documented bluegrass musicians — Ralph Stanley, Bill Monroe, and J.D. Crowe, among others — at festivals and club appearances. His reel-to-reel recordings chronicled the development of bluegrass music during this period.

Preservation of such irreplaceable collections is a pressing and immediate need, says Norma Myers, Archives curator. "These are unique, early recordings of very important folk and bluegrass musicians — most made before they became famous. And then there is the invaluable information about Appalachian culture found in the narratives of the Barnicle-Cadle Collection." In addition to both collections suffering from the normal degradation audio tapes experience over time, the Rousseau Collection incurred smoke damage due to a house fire. "Losing these rare recordings would be disastrous for scholars and music lovers alike."

The staff of the Archives and WETS-FM radio will select and duplicate important musical performances and interviews of musicians for use in the broadcast. The recordings will be

carefully cleaned and then duplicated for long-term preservation. The copies will be digitally edited to remove pops and clicks in the original recordings for use in the radio broadcast.

This collaborative project will have the dual benefit of preserving these important recordings and sharing them with the general public through the radio broadcast.

The Recording Academy is an organization of more than 13,000 musicians, producers, and other recording professionals dedicated to numerous outreach, professional development, cultural enrichment, education, and human services programs. The Archives was among 12 institutions selected nationwide to receive an award from the Academy. 🌟

Remember....

Until the old Sherrod Library is renovated, the RRI offices will be located in Room 209, Warf-Pickel on ETSU's campus.

Phone numbers: 423-439-5348 or 423-439-7865.

Olson continued from page 1

performs Scottish and Irish ballads; he is the author of *Blue Ridge Folklife* and a biography of Robinson Jeffers, an American poet and environmentalist of Scots-Irish ancestry. Olson, who holds a doctorate in English from the University of Mississippi, will have a joint appointment in the Center, ETSU's English department, and the MALS program. A native of Washington, D.C., and a descendent of Scots who emigrated to Maine in the 1700s, he has lived and worked in the Appalachian region since 1984 when he worked as a ranger for the Blue Ridge Parkway and the Great Smoky Mountains National Park. Most recently, he was on the faculty of Union College in Barbourville, Ky.

Begun in 1988 largely through the efforts of folklorist and now retired ETSU English professor Thomas Burton, ASIS originally explored and celebrated the ties between Appalachian and Scottish cultures with a summer course incorporating lectures, performances, and field trips. Organized in conjunction with the School of Scottish Studies at the University of Edinburgh, the summer program continues, alternating between Edinburgh and ETSU. Other ASIS activities include related courses at ETSU during the academic year, elderhostels,

concerts, and guest lectures. ASIS is a joint program administered by the Center and supported by the English department, the international programs office, and the master of arts in liberal studies degree program.

Outgoing ASIS director Jackson, who holds a doctorate in anthropology from the University of Tennessee, assumed the position in 1995 after having been involved in the program since its founding as a student, a graduate assistant, and assistant director. During his tenure, he expanded the scope of the original Appalachian-Scottish program by adding Irish Studies and oversaw the establishment of the first Appalachian Scottish and Irish Studies elderhostel in cooperation with ETSU's school of continuing studies noncredit program. In addition, he staged special events such as the 1997 Tannahill Weavers concert, brought Donald Alexander, then head of the Northern Ireland bureau of the British Embassy in Washington, D.C., to campus, and taught a Scottish Gaelic course at ETSU.

Jackson will by no means be severing his connections with Appalachian Studies. The anthropologist will continue to teach Appalachian-related courses. "When I teach the MALS core courses, I'm always pulling in Appalachian aspects," says Jackson. It has been

Stevan Jackson

possible for students in fields from business to nursing to build a regional emphasis into a tailored MALS degree program ever since the program's inception in 1996. "The real beauty of this program is its interdisciplinary nature," Jackson points out. The MALS allows students to design a coherent program for individualized study outside of traditional graduate degree offerings.

For more information about the ASIS, call 423-439-8465, e-mail olson@etsu.edu, or visit the web site at <http://cass.etsu.edu/albaire/index.htm>. For more information about MALS, call 423-439-4223, e-mail jacksons@etsu.edu, or visit the web site at <http://etsu.edu/scs/mals.htm>. ☼

Briefly...

Center for Appalachian Studies and Services

Director Sojourns in Scotland

Jean Haskell, Center director, will spend fall semester (from early October until early January) at the **School of Scottish Studies at the University of Edinburgh** in Scotland. While there, she will teach courses in Appalachian Studies and folklore and work on further development of the exchange program between ETSU and the University of Edinburgh.

Center Participates in Appalachian Regional Commission Meetings

The **Appalachian Regional Commission** recently held a consultation on research with the directors of 15 Appalachian centers and institutes at universities and colleges in the region.

Jean Haskell, Center director, made a presentation about Appalachian research and programming at ETSU. The group, including Commission staff members, held a follow-up meeting at the Center in September.

Center Helps Tri-Cities Win All-America City Competition

Center staff played a significant role in the Tri-Cities, Tenn.-Va. region's successful bid for **All-America City** status. Center staff members **Lee Phillips**, **Jill Oxendine**, and director **Jean Haskell**, with **Rebecca Watson** of **Virginia Interment College**, wrote the region's winning application. The National Civic League, the annual competition's sponsor, has called the application "the perfect model" for other regions to follow. Haskell, Phillips, and Watson attended the competition in Philadelphia, Pa., in June and participated in the presentation for the judges.

Regional Resources Institute

RRI Staff Works on Kellogg Program

Center staff members were involved in the **Kellogg Community Partnership Program** during the summer. The Kellogg Foundation has funded ETSU, the University of Texas-El Paso, West Virginia University, and Northeastern University for four

Briefly...

years to study new ways of teaching and learning in rural America. Center director Jean Haskell, research associate Tess Lloyd, and ASIS director Ted Olson served on the committee charged with the program's overall operation. Coordinator Charles Moore was a member of a subcommittee for a project providing translation and other services by ETSU students to Hispanic communities in four Northeast Tennessee counties.

Myers, Woodside Chair ASA Program Committee

Norma Myers, Archives of Appalachia curator, and **Jane Harris Woodside**, assistant director for publications, are serving as program co-chairs for the **Appalachian Studies Association's annual conference**. The conference will take place **March 24-26, 2000**, in Knoxville, Tenn. The Appalachian Studies Association, formed in 1977 and currently based at West Virginia University in Morgantown, is a nonprofit, multidisciplinary organization for scholars, teachers, regional activists, and others whose work centers on the Appalachian region.

The Work Continues

Work continues on the *Encyclopedia of Appalachia*, the major regional reference volume the Center is currently compiling. Section editors have completed their topics list, and writers will begin submitting articles in November. **Lee Phillips**, who recently received her doctorate in English from Vanderbilt University, recently joined the staff as assistant editor. The *Encyclopedia* has also recently benefited from the expertise of **David King**, a graduate student in computer science at ETSU. King has helped construct an electronic database for the project.

Now & Then Chosen to Participate in Literary Journal Institute Program

Now & Then was among 11 U.S. literary magazines selected to participate in the **One-on-One Consulting Project of the Literary Journal Institute (LJI)**. The LJI is a national program administered by the New York-based **Council of Literary Magazines and Presses** and supported by the **National Endowment for the Arts**. *Now & Then* will receive approximately \$4,000 in consultant services from **Betty Russell**. Russell has worked in various capacities for *Ms. Magazine*, *The Atlantic*, and *Esquire*.

Tottle Takes a Sabbatical

Jack Tottle, director of the Bluegrass and Country Music Program, will be taking a sabbatical until August 2000 in order to complete a book about the roots of bluegrass music. Assistant Director **Christian Séguret** will operate as interim director, with help from adjunct faculty members **Susi Gott**, **E.C. Miller**, **Ed Snodderly**, **Jerry Hensley**, and graduate student **Jeremy Fritts**. For more information, please contact Christian Séguret at (423) 439-8582 or e-mail Papseg@aol.com.

Bluegrass and Country Music Program: Faculty News

- This past summer, Bluegrass and Country Music Program

faculty **Susi Gott** and assistant director **Christian Séguret** organized their **8th annual Bluegrass Workshop** in France, along with French guitar player **Thierry Massoubre**. The weeklong event took place in Niederbronn in Alsace and attracted students from Europe and Japan.

- **Christian Séguret** was one of the main contributors to the *Dictionnaire du Rock*, a 2,000-page, two-volume encyclopedia on popular music to be published this fall by French publisher Laffont. Séguret's articles were on American "roots" music, such as country, blues, bluegrass, cajun, rhythm 'n' blues, and folk.

ETSU Photo Lab

Jeremy Fritts (l) and **Becky Buller (c)** of ETSU's East Tennessee Bluegrass Band traveled to France last March to participate in the Third Lingolsheim Country Festival with their instructor, **Christian Séguret (r)**. In addition to being showcased in the festival's closing concert, the trio performed for children in local schools.

Archives of Appalachia

Adkins Joins Archives Staff

Becky Adkins has joined the staff of the Center's Archives of Appalachia in the part-time position of library assistant. Adkins, who holds both undergraduate and graduate degrees from East Tennessee State University, will assist in the processing of the extensive papers of retired congressman **James H. Quillen**, a project expected to take three years. The Archives is pleased to have Adkins on board.

Archives Hosts State Advisory Board Meeting

The Center's Archives of Appalachia hosted the summer meeting of the **Tennessee Historical Records Advisory Board (THRAB)** on campus last July. The board, appointed by the governor, acts as an advisory body to state and local agencies and organizations and to individuals and promotes the preservation of Tennessee historical records. It also acts as the review board for any applications from Tennessee to the National Historical Publications and Records Commission. Each state has a similar board. Norma Myers, archives head, is a THRAB board member.

1998-1999 CENTER CONTRIBUTOR LIST

CORPORATE PARTNERS

Appalachian Regional
Commission
Biltmore Estate Conservation
Services
Birthplace of Country Music
Alliance
Lloyd E. Cotzen, Cotzen
Management Corporation
Council of Literary Magazines
and Presses
National Academy of Recording
Arts & Sciences
National Endowment for the
Humanities
Ben Scharfstein, One-stop
Discount Wines & Liquors
Shoin Women's University,
Kobe, Japan
Algernon Sydney Sullivan
Foundation
Tennessee Humanities Council
Tennessee State Department of
Education

PATRONS

Bellsouth Mobility DCS
Dr. Jean Haskell
Inové Graphics
Kingsport Times-News
Dr. and Mrs. Tom McGinnis
Perma R Products

PARTNERS

Rudy Abramson
Melinda J. Alden
Alltel
American General Corporation
Appalachian Broadcasting
Corporation
Bristol Herald Courier
Charles H. Brown
Mrs. Mack P. Boyer
Dr. & Mrs. Louis A. Cancellaro
Mr. Tim Dills
Diocese of Knoxville
Harold & Nancy Dishner
Ila Kay Farris
Duke Ingram
Dr. Don Johnson
Johnson City Press
David W. Leonard
Larry & Catherine Long
Joe Macione
Claude A. Marlowe Jr.
Dr. & Mrs. William F. McCormick
Joyce Meredith
Shirley Price
Mr. & Mrs. Robert M. Rowan
Lorette D. Seaton
Glenn & Betty Stroup
Jack & Lin Tottle
Ed E. Williams III
John Wright

ASSOCIATES

Jim & Martha Bowman
Patricia Buchanan
Bonnie L. Burchett
Micki Camp
Anthony Cavender
Richard Churchill
W. A. Coleman Jr.
Dwayne & Gwen Cooke
Mr. & Mrs. H. W. Coover
Elizabeth Cushman
Miss Joan C. Dressel
Mark & Katie Doman
Anne Dougherty
Wilma A. Dunaway

Mrs. Phillip Farnham
Dr. & Mrs. William J. Fisher
Nancy S. Fischman
Mr. & Mrs. James Frierson
Dr. Stephen G. Fritz
Dr. John Furcolow
William T. Gamble
Hettie Lou Garland
Dr. & Mrs. Clarence Goulding Jr.
Mr. & Mrs. Abe Hart Jr.
Marian G. Heard
Mr. & Mrs. William M. Hensley
A. Jane Hicks
Mary Hollister & Frank
Pergolizzi
Theodore A. & Katherine L.
Honour
Wyn M. Jaccard
Mr. & Mrs. Hunter Jackson
Mr. & Mrs. Michael K. Jackson
Charles T. Jarrell
Dan Johnson
Mrs. Kenneth L. Johnson
Drs. Roy & Judith Jones
Mr. & Mrs. Bernard D. Kaiman
Lloyd & Susan Kames
Edith Keys
Peter V. Kuykendall
R. E. Marbury
Martin Marietta
Howard McDowell
Carl R. Moore
Tami S. Penley
C. Keith & Judith Rice
Ms. Pamela D. Ripley
Gayle E. Russell
Mrs. Gwendolyn Wallace
Kay Helton Wood
Mike & Judy Woodruff

CONTRIBUTORS

Dorothy Craig Anglos
Henry & Susan Antkiewicz
Pat Arnow
Tom Bacon
Evelyn Bales
Dr. & Mrs. William Bailey Jr.
Mrs. William C. Barson
E.M. Beck
Dr. & Mrs. David Benner
Mary Bogart
Dr. Martha W. Bradley
Sidney Bright
Joyce Compton Brown
Robert S. Brunk
Cynthia Burnley
Judge Calton
David & Sue Chi
Barbara Clinton
Terry & Sandy Counterline
Marvin Cofer
Philip Coogan
Dr. & Mrs. D. P. Culp
Horace & Ann Cupp
Rhonda E. Davenport
Harry Dean
James Deaton
Debbie Dotson
Margaret & Robin Feierabend
Bunny Fischman
Doris Floyd
Bruce & Genie Ford
Pat and Carol Gagan
Mrs. Nancy D. Gentry
Kathryn L. Greenspan
Mr. & Mrs. Sandy A. Greenwell Jr.
Rudolph & Carolyn Gouge
Dr. & Mrs. Ben D. Hall
Charles & Betsy Hayes
William B. Hawkins
John & Betty Helms
Ken Hendrix & Helen Sirett
Dr. Roberta Herrin
Dr. Marie Hill
Phyllis P. Holmes
Julia Jabre
Ann Jenney
Mr. Ralph D. Jones
Dr. Thomas Jenrette
Dr. L. Collier Jordan Jr.
Ms. Mary V. Jordan
Guy W. Kay
Dr. & Mrs. Joseph D. Keith
Tom Kessler
Evelyn A. Knight
Paul Lancaster
Beverly Lee
Anne Leibig
Shirley Lumpkin
Joseph Maiolo
Irwin Marcus
Ms. Harriet Masters
Charles Montford
Dr. Michael B. Montgomery
Charles F. Moore
Drs. Jack & Diane Nelson
Jeff & Irene Neill
Allen & Jean O'Dell
Dr. & Mrs. Derek Osborne
Mr. & Mrs. Donald E. Owens
Howard & Anne Phillips
Anne Pope
Dr. & Mrs. Thos P. Potter
Dennis Powell
Mary R. Powell
Myra Preston
Mr. & Mrs. Eugene P. Price
Robert L. Price
Mr. & Mrs. David J. Purner
Phillip M. Rhodes
Sarah L. Schoon, Ph.D.
Rosalee Seymour
Dr. & Mrs. Howell H. Sherrod
Penny Smith
Grace Spurrell
Charlton S. Stanley, Ph.D.
Bruce Steinbicker
Robert Love Taylor
Sarah D. Thomas
Evelyn Trent
Martha Billips Turner
Dr. & Mrs. Clayton Vandiver
Jessica Vernay
Melinda Wagner
Mr. & Mrs. F. L. Wallace Jr.
D. L. & Martha Whaley
Drs. Alex & Ramona Williams
John B. Williams
Dr. & Mrs. Charles P. Wofford
Nancy Wolf
Dr. & Mrs. Lester B. Young

INSTITUTIONAL AFFILIATES

Alderson-Broadbent College
Annie Merner Pfeiffer Library
Appalachian Center
Appalachian Community Fund
Appalachian Regional Studies Ctr.
Appalachia Service Project Inc.
Kentucky Regional Center
Virginia Regional Center
West Virginia Regional Ctr.
Appalachian State University
Appalachian Sustainable Dev.
Appalshop
Archives & History Library
Avery County Library
Belk Library
Berea College
Birmingham Public Library
Bluefield State College
Blue Ridge Parkway
Bristol Public Library
Brushy Fork Institute
Buchanan County Public Library
Cabell County Public Library
Camden-Carroll Library
Carson Library
Carson-Newman College
Library
C. Bascom Slemph Memorial
Library
Center for Ethnicity and Gender
Center for Historic Preservation
Center for Research on Women
Chatfield College Library
Clarksburg Public Library
Clinch Powell Sustainable
Development Initiative
Clinch Valley College
Coalition for Appalachian
Ministry
Coeburn Community Library
Concord College Library
Cooke Memorial Library
Council High School
Country Music Foundation
Davis Library
Dorsey Resource Center
Duke University
Elizabethon/Carter County
Library
Emmanuel School of Religion
Emory & Henry College
Emory University
ETSU Developmental Studies
E. W. King Library
Folk Art Center
Frank M. Allara Library
Georgetown College
Glenville State College
Great Smoky Mountains
National Park Library
Greenville-Greene County
Library
HandMade in America
Foundation
Haysi Public Library
Hazard Community College
Library
Helm Cravens Library
Hindman Settlement School Inc.
Historic Jonesborough
Foundation
Hodges Library
Honaker Elementary School
Hunter Library
Hutchins Library
Indiana University Library
J. Fred Matthews Memorial
Library
James E. Morrow Library
James G. Leyburn Library
Jesse Stuart Foundation
John-Cook Wylie Library
Johnson City Public Library
Jonesborough-Washington
County History Museum
Jonnie B. Deel Memorial Library
Jubilee Community Arts
Justice, Peace, and the Integrity
of Creation
Kanawha County Public Library
Kelly Library
Robert F. Kidd Library
King College
Knott County Central High
School Library
Knox County Public Library
Lamar Memorial Library

Learning Resources Center -
Southern State Community
College
Learning Resources Center -
Sinclair Community College
Lees College Library
Lees-McRae College
Lenowisco
Lonesome Pine Regional
Library
Magoffin LRC
Marshall University
Mars Hill College
Maryville College
Maryville High School
Mennonite Central Committee
Merner-Pfeiffer Library
Middle Tennessee State
University
Milligan College
Mitchell County Library
Mt. Orab-Brown Co. Public
Library
Moorehead State University
Mountain Heritage Center
New York Public Library
North Carolina Museum of
History Library
Northeast State Technical
Community College Library
Ohio State University Library
Ohio University Library
Pack Memorial Library
Perkins Library
PEW Learning Center & Ellison
Library
Pikeville College
Potomac State College
Prestonsburg Community
College
Public Library of Cincinnati and
Hamilton County
Pulaski County Library
Quinn Publishing Company
Ramsey Library
Radford University Library
Renfro Library
Rural Resources
S. Bascom Slemph Memorial
Library
Sacred Heart School
Sacred Heart Parish
Scott County Public Library
Sevierville Middle School
Mary F. Shipper Library
Spruce Pine Library
St. Dunstan Library
Stafford Communications Inc.
State Historical Society of
Wisconsin
Sullivan County Library
Southern Highland Craft Guild
Library
Southern Neighborhood
Network
Tennessee Technological
University
Tennessee Wesleyan College
Toborg Institute
Urban Appalachian Council
University of Kentucky Libraries
University of Memphis
University of North Carolina at
Asheville
University of North Carolina at
Chapel Hill
University of Tennessee Press
University of Tennessee - Sports
Studies
VPI & State University Library

Wake Forest University
Welshimer Memorial Library
Wendell G. Hardway Library
Warren Wilson College
Washington & Lee University
West Asheville Branch Library
Western Carolina University
Western Kentucky University
West Virginia University
West Virginia Wesleyan College
Wheeling Jesuit University
Wise County Public Library
Robert W. Woodruff Library
Yancey County Public Library
Z. Smith Reynolds Library

FRIENDS

R. Anne Abbott
Rev. & Mrs. Charles Adams
Jan Adkins-Bills
Linda Behrend Akard
Bill Alford
Joseph & Jeri Allison
Anna Allred
Rob Althoff
Philis Alvic
Becky Anderson
Cheryl Anderson
Euretha H. Anderson
Jim Anderson
Maggie Anderson
Gena Asher
John Baker
Randy Ball
Mark T. Banker
Barbara Banks
Garry Barker
Kathy Barnes
Leonard & Jan Barnett
Robert Baxley
Nancy Beals
Heather Ann Ackley Bean
Helen Beeson
Barbara Beirne
M. W. Bennett
Betty Boone Best
Bill Best
Dwight Billings
Anne Blakeney
Sandra Blevins
Chris Bolgiano
Patrick Bone
David Booker
Carol Boraiko
Amy Borgstrom
Hazel Hale Bostic
Laura Bower
Ms. Lavinia Bowers
Jack Bowling
Harold Branam
Lee A. Brown
Dr. Delno Brown
Dr. Wesley Brown
Steven A. Broyles
Larry A. Bunn
Ramond Burgin
Susan Burkey
Naomi Busch
Tim Buxton
Dory Campbell
Mary E. Campbell
Judith A. Carter
Dr. Michael V. Carter
Georgia Q. Carver
Liann Castrogiovanni
Chris Cawood
Kristin E. Chamberlin
Jim Clark
Bill Cline
Ralph Coleman
Lynn Conley

Dr. Denise Conner
William H. Cook
Mrs. Betty F. Cooke
Leland & Mary Lee Cooper
Ellen Forbes Copenhaver
Martha Copp
Marion Joyce Corby
Kathleen Corcoran
Susan L. Costilow
James Crawford
Rev. Mike Creson
Keitha Cross
Lois Crum
Rodger Cunningham
Jo Ann Dadisman
Patti Davison
Mrs. Harvey A. Dean
Jeannette S. Dellinger
Sharon A. Denham
Victor M. Depta
Jeanne Donado
Linda Doran
Howard Dorgan
Constance V. Douglas
David Duke
Darla Dye
Dr. & Mrs. James E. Dyer
Joyce Dyer
Ms. Rosemary Edens
Carol L. Edwards
John Ehle
Emmett Essin
Danny Farmer
Shelburne & Beulah Ferguson
John Finger
Diane Gilliam Fisher
Sandi Fisher
Steve Fisher
Ms. Marie M. Flanary
Becky Flannagan
Roy C. Fleming
Michael R. Floyd
Cynthia H. Flynn
Alton Franklin
Daniel Frayne
Daniel Frazier
Kitty B. Frazier
Angela Beth Freeman
Danny G. Fuls
Dr. Sylvia Gaylor
Dr. P. M. Giles Jr.
Ava Gilmer
John Glass
John Glen
Frank J. Godsey
Connie Green
Doug & Marsha Grindstaff
Joy Grindstaff
Dr. Don Good
Rosemary Carucci Goss
Rosemary M. Gould
Herschel Gower
Sue Grizzell
Kathleen Grover
Donna Sue Groves
Jeannette Harris
Addie S. Harvey
David Hassler
Sula F. Hay
Wilburn Hayden Jr.
Diana Hays
Dr. & Mrs. Roger Hecht
Carol Guthrie Heilman
Howard Hellwig
Dr. J. Kenneth Herd
Ms. Katherine M. Herd
Jennifer L. Hill
Nancy Hill
Don Hippe
Howard Hodge
Mary Hodges

Ms. Barbara A. Hoskins
Elizabeth Howard
Benita J. Howell
James Huhta
Melanie Hutsell
Stephanie Hysmith
Elizabeth T. Imes
Beverly Ingersoll
S. Isaac
Bob Jervis
Roy M. Jessee
Heather Jett & Gerald Price
Dr. Charles Jones
Patricia Smith Jones
Reba P. (Becki) Jones
Sandra Jones
Rt. Rev. & Mrs. William Jones
Miwako Kato
Jeff & Jennifer Keller
Marjorie King
Mary Polina King
Rich Kirby
Melanie A. Knox
Beth Kopp
Dr. Andrew Kozar
Jamie B. Kridler
Rebecca Laffoon
James F. Laise
Lorene Lambert
Aaron Lane
Helen Lane
Ann Lee
Frank & Nin Lee
Chloe Lemay
Cathy Lentes
Robert Levin
Wilma R. Lewis
Charles Lieble
Jo Lobertini
Michael McGee London
John Lounsbury
Emily J. Lower
Margaret Lowman
Rae Lyle
Mr. & Mrs. Robert Lyon
Dr. Louise MacKay
David Madden
Nell Maiden
Nancy L. Maine
Mike Maloney
Dr. & Mrs. Richard Manahan
John & Mary May
Laura Maynard
Bill McCarthy
Hazel McClellan
Doc McConnell
Dr. Sue McCoy
Marilyn McMinn-McCredie
Mrs. Helen C. McGowan
Glenn McKee
Trillis Hampton McKee
Llewellyn McKernan
Margery McPeake
Ewan McVicar
Alta Lee Meade
Philip Mellen
Danny Miller
Maxine N. Miller
Patricia Miller
Dr. Samuel Miller
Stephen Mooney
Carolyn D. Moore
Joyce Moore
Robert Morgan
Barbara-Lyn Morris
Mary Morrison
Judy Morse
Rita S. Mullins
Angela Murphy-Walters
Anne Murray
Leonard Murray

Brenda A. Neal
Ardis Nelson
Jane Noah
Elizabeth Nordeen
Mrs. Margaret K. Norris
Doctor Norton
Todd Nesbitt
Jim & Judy Odom
Debbie O'Brien
Gary O'Dell
Margaret O'Drain
Sam G. Ogle
Mary K. O'Keeffe
Ann Olson
Janice A. Ownby
Annette Harmon Pal
Lisa Parker
Ms. Robbie L. Parker
Tina Parker
Edwina Pendarvis
Joella Audia Peirce
Margery Plummer
Carol Ponder
Joseph Poore
Paula M. Postai
Jean H. Powell
Lynn Powell
Gerald & Elizabeth Price
Priscilla Ramsey
Mona Raridon
Boyd Ray
Nancy Recchie
John Reed
Anthony Reevey
Bill Richardson
Allison Richman
Ann Richman
Sally Roach
Wilson Roberts
Eugene Rowe
Merry Roy
Miss Vera Ruth Rule
David Sapp
Mildred Sarver
Brenda Saylor
Dr. & Mrs. G. K. Scholl
Lisa Schroder
Scott Schwartz
O. Jean Seal
Mike Seeger
Ginger Senter
Larry Shelton
Susanne Shipley
Mike Shuler
Donald Shemwell
Anne Sherrill
Lynn Shurtleff
Shirley McCraw Smith
Kathy Sohn
Frank Soos
Susan Spalding
Sue Stanton
Mr. & Mrs. J. Kenneth Stevenson
Dale Strother
Michal Strutin
Joyce Squibb
Bricca P. Sweet
Cathryn Tranbarger
Deanna Tribe
Suzanne Tumblin
Ms. Coralie Tweed
Mr. & Mrs. John Umberger
Susan O'dell Underwood
Teresa Utz
Mary S. Vasquez
Dr. James Vaught
Paul Vincent
Lorene T. Wagner
John Waite
Anne Waller
Scot D. Warf

Kathleen Weber
Allison Webster
Lois Weinberg
Bill White
Annette White-Parks
Eric Widmaier
Betty Wilke
Duane A. Williams
Wilhelmina C. Williams
Kell Wilson
Joseph Wolfe
Ken Wolensky
Bobbie Wood
Mary S. Woods
Marianne Worthington
Mrs. Charlotte R. Young

STUDENTS

Patricia A. Bellamy
Anna Bogle
Edward Paul Bowman
Angela Carrier
Lisa V. Cox
Betty Crawford
Jan Cribbs
Rhonda E. Davenport
Bryson Dean
Debbie Deloach
Louise Bailey Dickson
Betty L. Duff
Judy Edds
Earlene D. Fancher
Elizabeth Figa
Lorraine Furtner
Mary Gavlik
Donna J. Hall
Wendy Hall
V. Jeanette Hill
Audrey Hooker
Caroline D. Jackson
Lisa M. Jones
Lindsey King
Nada Kirby
Stefan Krebs
Katherine Ledford
Karson Leitch
Lina K. McConnohie
Janis G. McCoury
Laura McNeese
William T. McNutt
Maria Melius
Frank Merritt
Mary Linda Palmer
Fred Pierce III
Kathryn Poteet Reece
Karaleah S. Reichart
Gary Reid
Patrick Rheaume
Gail Guinn Rohrer
Emily Satterwhite
Susan Schaberg
Sally E. Shelton
Mary Rado Simpson
Shane A. Smith
Carolyn Sparks
Debbie Stidham
Mary Gardner Stokely
Philip Stoyke
Pam Tabor
Michael Thomas
Laura Tidwell
Gertrude Toncray
Karen Travis
Jessica Vernay
Stacy Waller
Harriet White
Amy Winston
Mary Wiseman
Ann Wooten

Calendar Calendar Calendar Calendar Calendar

1999 - 2000

June 10 - October 17

American Homespun for the President's House continues at the Reece Museum. Handwoven items and baskets from the Southern mountains by the same makers and of the same vintage as those used by **Ellen Axson Wilson**, wife of **Woodrow Wilson**, to decorate the president's bedroom. For more information, call 423-439-4392 or visit the web page

At the grand opening of the American Homespun exhibit, guest curator Kathleen Curtis Wilson (l) describes the wall-sized picture of President Wilson's bedroom to ETSU's first lady, Nancy Stanton (r).

at <http://cass.etsu.edu/museum/exhibit.htm>.

August 12 - October 17

Annual Alumni Exhibit: Natural Domain Series. Detailed gouache paintings and collages by ETSU alumna Suzanne Stryk of insects and their habitats at the Reece Museum. For more information, call 423-439-4392 or visit the web page at <http://cass.etsu.edu/museum/exhibit.htm>.

August 14 - October 17

The Western Art of George Catlin: Prints from the Horseman Collection. Reproductions of 1844 lithographs of the paintings of

American artist George Catlin (1796-1872), the first painter to travel west to record for posterity Native American life and culture, including animal hunts, dances, games, and portraits.

September-April

ARTSPLOURATION. Arts enrichment program for grades K-8 begins. Held weekly at the Reece Museum each Tuesday (grades K-3) and Thursday (grades 4-8) throughout the school year from September through April except December from 3:30 to 5 p.m. Kathy Deakins, instructor. Enrollment possible at the beginning of each month; \$35 fee per month. For more information, call 423-439-4392.

September 16

A Reading and Reception for the winners of **Now & Then Magazine's 1999 Appalachian Fiction Competition** at 5 p.m., at the Center's Reece Museum. Free and open to the public. For more information, call 423-439-5348 or e-mail woodsidi@etsu.edu.

September 18

Gouache Painting Technique. Hands-on workshop led by ETSU alumna and painter **Suzanne Stryk** at the Reece Museum from 10 a.m. to 2 p.m. in conjunction with the **Natural Domain Series** exhibit. Open to the public; \$25 fee includes most materials. Limited space; reservations required. For more information, call 423-439-4392.

September 23

After Hours Cabaret. **Sigean**, a rollicking Celtic band, will perform at the Reece Museum from 6 p.m. to 8 p.m. Admission is free; light dinner items available for purchase from 5:30 p.m.

October

Poinsettia plants may be purchased/reserved during October for the Reece Museum's **Annual Poinsettia Memory Tree** by calling the Reece at 423-439-4392.

October 6

Ted Olson, director of the Appalachian Scottish & Irish Studies program and assistant professor of English, to perform Appalachian traditional songs at Student Day, part of the **20th Annual Tennessee Fall Homecoming** at the Museum of Appalachia, Norris, Tenn. For more information, call the Museum at 423-494-0514.

October 14

Making a Living in the Mountains. Performance/lecture by **Ted Olson**, director of the Appalachian Scottish & Irish Studies program, from 10 a.m. to noon in the Reece Museum. Part of a six-week Institute for Continued Learning series entitled **Painting, Music, and Literature**, running from September 28 to November 4. Fee of \$25 to attend entire series; to attend single session as a guest, call Robin Jackson at 423-439-8795.

"Trace" by Suzanne Stryk won 2nd Place in the 1996 First Tennessee Bank Show, co-sponsored by First Tennessee Bank, the Johnson City Area Arts Council, and the Reece Museum.

October 16

Coal Mining, Railroading, and Work Songs, a performance/lecture by **Ted Olson**, director of the Appalachian Scottish & Irish Studies program, at the Barthell Mine, **Big South Fork National River and Recreation Area**, near Stearns, Ky., at 7 p.m. EST. For more information, call the Center at 423-439-5348 or Big South Fork at 606-376-9912.

Alex LaPelle

A stickball game was one part of Native American culture recorded in George Catlin's painting, "Ball Players."

of how to render the same subject using four different media. Conducted by **Nancy Jane Earnest**,

Center media specialist, from 10 a.m. to noon in the Reece Museum. Part of a six-week Institute for Continued Learning series entitled **Painting, Music, and Literature**, running from September 28 to November 4. Fee of \$25 to attend entire series; to attend single session as a guest, call Robin Jackson at 423-439-8795.

October 25

Prophets and Poets. Showing of the second film in director Ross Spears' series, **Tell About the South**, Brown Hall auditorium, East Tennessee State University's campus at 7 p.m. Features the work

October 21

How Do I Paint Thee? Let Me Count the Ways. Demonstration

Archives of Appalachia: Selected Recent Acquisitions

APPALACHIAN LEADERSHIP INITIATIVE ON CANCER PHOTOGRAPH RESOURCE COLLECTION

1992 1 folder AND 224 slides
Consists of slides and a printed index related to health issues, particularly cancer research, in Appalachia. Donated by Gary L. Burkette, ETSU.

APPALACHIAN STUDENT COMMITTEE RECORDS

1972-73 and undated .1 ft.
Consists of pamphlets, broadsides, and other printed ephemera related to Appalachian grassroots and protest organizations. Donated by Jean Haskell, ETSU.

ELISE DRAPER BARRETTE PAPERS

1948-1977 2.5 ft.
Consists of correspondence, newsclippings, photographs, architectural drawings (related to Jonesborough-Washington County Library), and miscellaneous course materials and printed ephemera related to Barrette's career as a professor of library science at ETSU. Donated by Betty Jane Hylton, ETSU.

HUGH BOWERS PHOTOGRAPH COLLECTION

c. 1970-80 35 photographs
Consists of black-and-white and color photographs of various East Tennessee landscapes. Donated by Lavinia Bowers, Johnson City, Tenn.

DANTE HISTORY PROJECT RECORDS

1997-98 3 ft.
Consists of 74 audiotape recordings and interview transcripts of an oral history project to document the history and development of Dante, Va. Donated by Kathy Shearer, Abingdon, Va.

HERSCHEL GRUBB PAPERS

1954-99 2 ft.
Consists of correspondence between Grubb and others, particularly David McClellan, late English professor at ETSU, related to discussion

of literature and other topics. Donated by Herschel Grubb, Bristol, Tenn.

ORIS D. HYDER COLLECTION

1819-1987 .5 ft. Addition.
Consists of materials related to the family history of the Hyder and Williams families, to the Civil War, and to Milligan College. Donated by Oris D. Hyder, Johnson City, Tenn.

W. HANES LANCASTER JR. COLLECTION

1998 1 vol.
Consists of Lancaster's memoirs of service during World War II. Donated by W. Hanes Lancaster Jr., Johnson City, Tenn.

OFFICE OF THE PRESIDENT RECORDS

1977-90 187 ft.
Consists of administrative office files related to all aspects of ETSU operations during the presidencies of Arthur H. DeRosier Jr. and Ronald E. Beller. Transferred from the President's Office.

JOHN SHELTON REED COLLECTION

c. 1900-25 .1 ft.
Consists of photographs of early Kingsport, Tenn., and of Kingsport's founder, George L. Carter. Donated by John Shelton Reed, Kingsport, Tenn.

BLAINE TAYLOR FAMILY PAPERS

1895-1936 2.25 ft.
Consists of correspondence, newspaper clippings, and broadsides related to the Taylor family, to Alfred A. Taylor's 1920 gubernatorial campaign, and to Tennessee politics.

WOMEN'S STUDIES COLLECTION

1999 .1 ft.
Consists of copies of course papers in which students discuss their oldest female acquaintance and remembrances of these individuals. Donated by Patricia G. Buck, ETSU.

Membership Information

of Southern writers from 1940 to 1962, including **Richard Wright, Eudora Welty, William Faulkner, Flannery O'Connor** and many more. Free and open to the public. On **October 26**, Spears will visit film classes in ETSU's English department. For more information, call 423-439-5897.

October 26 - January 30

East Tennessee Art Currents II at the Reece Museum. Organized by the Knoxville Museum of Art and curated by Budd Harris Bishop, recently retired founding director of the University of Florida's Harn Museum of Art in Gainesville, the exhibit features 50 two- and three-dimensional pieces and installations by eight artists currently residing in East Tennessee. For more information, call 423-439-4392 or visit the web page at <http://cass.etsu.edu/museum/exhibit.htm>.

November 1

Deadline for *Now & Then's* spring 2000 Appalachian Health Care issue. *Now & Then* is looking for articles, essays, interviews, illustrations, photoessays, reviews, fiction, and poetry related to the past, present, and future of health care in Appalachia. We're defining "health care" broadly to include mental and physical health issues. For more information or to obtain guidelines, call 423-439-5348, write *Now & Then*, CASS/ETSU, Box 70556, Johnson City TN 37614, or visit our web page at <http://cass.etsu.edu/n&t/guidelin.htm>.

November 29-December 20.

Annual Poinsettia Memory Tree on display at the Reece Museum. This large scarlet "tree" is constructed of hundreds of poinsettia plants, each purchased by individual donors to honor or memorialize a special friend or loved one. Plants may be purchased/reserved during October by calling the Reece at 423-439-4392.

Membership Levels:

- ☐ Student Associates \$10
(for undergraduate and graduate students)
- ☐ Friends \$20
- ☐ Contributors \$30
- ☐ Associates \$50
- ☐ Partners \$100
- ☐ Patrons \$250 +
- ☐ Corporate Partners \$500 +

Two-Year Memberships

- ☐ Student Associates \$15
- ☐ Friends \$35

☐ Institutional Affiliates such as libraries are invited to join at the \$25 level. Payment enclosed _____ Please bill _____

Donations in excess of \$21 (for a single year) may be tax deductible.

Thank you for your support. Make checks payable to: ETSU/CASS and send to CASS, Box 70556, East Tennessee State University, Johnson City TN 37614-0556. For further information about membership call 423-439-5348.

REGULAR MEMBERSHIPS

Name _____
Address _____
City/State/ZIP _____
E-mail address _____
Amount enclosed _____

☐ New ☐ Renewal ☐ Gift only

Payment method: ☐ Check ☐ Money order ☐ Credit Card

(circle one) MC / VISA Card # _____

Exp. Date: _____ Signature: _____

Please designate my membership for:

- ☐ Center for Appalachian Studies and Services General Fund
- ☐ Archives of Appalachia
- ☐ Reece Museum
- ☐ Friends of the Reece Museum (FORM)
- ☐ Appalachian, Scottish, and Irish Studies
- ☐ Country and Bluegrass Music Program
- ☐ Encyclopedia of Appalachia

If you are employed by a matching gift company, your gift could be doubled or tripled. A list of participating companies is available from any Center office.

There are other ways to contribute to the Center. Please call us for information about alternative giving and for full benefits of membership.

GIFT MEMBERSHIPS

Name _____
Address _____
City/State/ZIP _____
E-mail address: _____
Gift card should read: _____

December 17

Deadline for applications to the **Governor's School for Tennessee Heritage** to be held at the Center from **June 18 to July 15, 2000**. Open to high school juniors and seniors throughout the state. Counselors at local high schools can supply program admission requirements and application forms. Completed applications for the Tennessee Heritage Governor's School only should be mailed to Governor's School, CASS/ETSU, Box 70556, Johnson City TN 37614-0556.

December 24 - January 2

All Center offices, including the Reece Museum and the Archives of Appalachia, closed for Christmas vacation.

Now & Then's Year 2000 Appalachian Poetry Competition

Now & Then will sponsor a poetry contest this coming spring. For guidelines, write *Now & Then* Appalachian Poetry Competition, CASS/ETSU, Box 70556, Johnson City TN 37614-0556 or call 423-439-5348. Full guidelines plus entry forms will be available at our web site, <http://cass.etsu.edu/n&t/contest.htm>, after September 20.

Now & Then Goes into Suspended Animation

Now & Then will go on hiatus for one issue this coming winter to work on the Center web page, on membership development, and to start work on a comprehensive index for the magazine. Publication will resume with the spring 2000 Appalachian Health Care issue. All Center members will have their memberships extended so that they will receive three issues of the magazine.

Contact us ...

Archives of Appalachia

Phone: 423-439-4338
Visit us on the Web at:
<http://cass.etsu.edu/archives>
Mail us at:
ETSU Box 70295

Reece Museum

Phone: 423-439-4392
Visit us on the Web at:
<http://cass.etsu.edu/museum>
Mail us at:
ETSU Box 70660

Regional Resources Institute

Phone: 423-439-5348
Visit us on the Web at:
<http://cass.etsu.edu>
Mail us at:
ETSU Box 70556

Center for Appalachian Studies and Services

Phone: 423-439-5348
Visit on the Web at: <http://cass.etsu.edu>
Mail us at: ETSU Box 70556, Johnson City TN 37614
Fax: 423-439-6340
E-mail: cass@etsu.edu

East Tennessee State University is a Tennessee Board of Regents institution and is fully in accord with the belief that educational and employment opportunities should be available to all eligible persons without regard to age, sex, color, race, religion, national origin, disability, or veteran status. Printed by ETSU University Press, Johnson City, Tenn. TBR: 220-008-99 1.4M

Center for Appalachian Studies and Services
East Tennessee State University
Box 70556
Johnson City TN 37614-0556

Forward and Address Correction Requested

Special Thanks to...

The Center staff would like to nominate ETSU computer sciences master's candidate **David King** to an honorary doctorate for helping them finally unlock the mysteries of the Microsoft Access database program.

For the recent donations of materials to the Archives of Appalachia:

Henry Antkiewicz, Fred Borchuck, Tony Cavender, Joe Corso, Nancy Fortner, Jack Mooney, and Fred Sauceman, all of ETSU; Charles Green, Piney Flats, Tenn.; Margaret Gregg, Limestone, Tenn.; Steven Herson, Edith Keys, John Kiener, Mildred Kozsuch, Robert Nave, and Frank B. Williams Jr., all of Johnson City, Tenn.; Carolyn Moore, Jonesborough, Tenn.; and James H. Quillen, Kingsport, Tenn.

For Assistance with the American Homespun Exhibit at the Reece

Museum: Anchor Antiques; Douglas Anderson; Ruth Ash; Frank Aucella; Berea College; Berry College; Darla Beverage; Blue Ridge Quilters' Guild; Scott Breithaupt; Kirk Brown; Mary Jo Case; Cherrie Cloyd; The Christ School; Linda Cluxton; Neil Colmer; Crossnore School; Country Peddler; DAR Museum; David Leonard Associates; Jan Davidson; Rebecca Ebert; Patricia Ewer and staff; Linda Gallagher; Roxane Gatling Gilmore; Andrew Glasgow; Shirlee Gotterbarn; Olive Blair Graffam; Handley Regional Library; Martha Hill; Hindman School; The Historical Society of Washington, D. C.; Hoskins Library; University of Tennessee, Knoxville; Carolyn Hunt; Richard Jackson; James H. Carson Library/ Lees-McRae College; John C. Campbell Folk School; Karol Lynn Johnson; Alan LeClair; Jennifer LeCroy; Lees-McRae College; James Lloyd; Laurey-Faye Long; The Martha Berry Museum; Lily Moore Mast; Mary Moore Mast; Christopher Miller; Barbara Miller; Betty Monkman; Mike Mullins; National Museum of American History; Olde Tyme Antiques; Judi Patton; Sibyl & Francis Pressly; Eleanor Sayre; Southern Highland Craft Guild; Dr. Allan Strand; Martha Sundquist; Melodie Sweeney; The Weaving Room of the Crossnore School; Shannon Wilson; and Woodrow Wilson House.

The Reece also would like to thank the Blue Ridge Quilters' Guild for lending quilts for the Blue Ridge Challenge Quilts Exhibit and Karol Lynn Johnson and Betty Marshall for conducting tours.

