

East Tennessee State University

Digital Commons @ East Tennessee State University

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

Magazines & Newsletters

Fall 2000

News CASS: Newsletter of the Center for Appalachian Studies and Services (fall, 2000)

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, 2000)" (2000). *News CASS: Newsletter of the Center for Appalachian Studies and Services*. 20.

<https://dc.etsu.edu/news-cass/20>

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.

News CASS

Fall 2000

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

**Archives Launches
Important Film &
Recording Preservation
Projects**
P. 3

Upcoming Exhibits
P. 9-11

Encyclopedia News
P. 11

Raymond McLain Joins Bluegrass and Country Music Faculty

The Bluegrass and Country Music program experienced major changes during the summer of 2000 as it announced the addition of a new assistant director and welcomed program director Jack Tottle back from his yearlong sabbatical. In addition, after having been a joint undertaking of East Tennessee State University's (ETSU) music department and the Center for Appalachian Studies and Services, the program is now administered solely by the Center.

The program welcomed Raymond W. McLain as its assistant director. McLain was Bluegrass Ensemble director and an individual instrumental instructor at

Belmont University in Nashville, Tenn., for eight years. He is replacing Christian Séguret. Séguret and his wife, Susi Gott, returned to live in France; there, he will perform and write about bluegrass music.

"I'm very impressed with the Bluegrass and Country Music program and thrilled to have an opportunity to work with Jack Tottle," says McLain. "I look forward to meeting the students, finding out what they would like to do with bluegrass music and helping them reach those goals."

McLain brings his talents on banjo, fiddle, mandolin, bass, and guitar as well

Continued on page 2

Lee Smith Judges *N&T* Fiction Contest

Lee Smith has agreed to serve as final judge for *Now & Then's* 2001 Appalachian Fiction Competition. The competition is organized by *Now & Then* magazine and the Center for Appalachian Studies and Services at East Tennessee State University.

Lee Smith has published nine novels, including *Saving Grace* in 1995, and two short story collections. She has also received eight major writing awards. Most recently, the American Academy of Arts and Letters bestowed its Academy Award in Literature on her in May 1999. The sense of place infusing this Grundy, Va., native's work reveals her empathy for the people and culture of Appalachia. "The stories which present themselves to me as worth telling are most often those somehow connected to that place and those people," she says of Southwest Virginia. "The mountains which used to imprison

me have become my chosen stalking ground."

Submissions for the contest must be postmarked no later than March 1, 2001. All entries must be written by authors from or currently living in Appalachia, the region stretching along the mountain chain from southern New York state to northern Mississippi. Cash awards will be: The First Bank & Trust First Prize of \$500 and The University of Tennessee Press Second Prize of \$250. In addition, winning entries will be published in the summer 2001 Appalachian Writing Revisited issue of *Now & Then*.

Complete guidelines have been posted on the Center's web site at <http://cass.etsu.edu/n&t/contest.htm>. You may also obtain guidelines by writing to Appalachian Fiction Competition, CASS/ETSU, Box 70556, Johnson City TN 37614-0556 or by calling 423-439-5348.

From the Director:

Summer means a leisurely pace and vacations from work for most people, providing fodder for September stories of good times and interesting travels. Center staff members are the exceptions.

As a year-round operation, we find summer is one of our busiest times. Early in the season, scores of high school students arrive for our Governor's School for Tennessee Heritage. Then, before the Governor's School winds down, our Appalachian, Scottish, and Irish Studies summer course begins. There are the deadlines: for *Now & Then* magazine, for this newsletter, for new grant applications, reports for existing grants, as well as university budget and annual progress reports. And the normal work of the Archives of Appalachia, the Reece Museum, the *Encyclopedia of Appalachia* project, and the Bluegrass and Country Music program goes on unabated. Then classes for the fall term

begin again at the end of August and the cycle starts over.

Do we get tired? Yes. Do we get stressed from having to do more with fewer and fewer resources? Yes. Why do Center staff members work so hard and so well? (And they do.) It is because we all believe that the work in which we are engaged is important, and we all care deeply about this region we call home.

It has been refreshing this summer to have four of our colleagues from the School of Scottish Studies at the University of Edinburgh visiting and studying with us, seeing Appalachia through their excited and inquisitive eyes. It has made us aware all over again of the beauty of

our mountains, the richness and peculiarities of our heritage, the abundant kindnesses of people in Appalachia, and the unfortunate parts of life in our region that our Scottish friends see with keen insights and compassion.

This newsletter informs you about the fruits of our labor. We hope it encourages you to continue your enthusiastic support for our programs and publications at a time when it is much needed. If you're not a member, or know of someone who might like to join, you can simply fill out the form found on page eight of this newsletter and send it in. And we hope your stories of summer are good ones.

—Jean Haskell

McLain continued from page 1

as 30 years of performing experience, both with his family and as a member of Jim and Jesse and the Virginia Boys. He has toured 63 countries and all 50 states, including two appearances at New York City's Carnegie Hall. McLain has produced and performed on numerous recordings, the latest being *More Fun Than We Ought To Have* for the Pinecastle label.

"Raymond may well be the most widely traveled bluegrass musician alive," says Tottle. "He plays all the bluegrass instruments at a very high level and has composed a wide range of material, including music for bluegrass band and symphony orchestra. Most importantly, Raymond loves to share his music with students as well as audiences. He brings a great deal of warmth and energy to whatever he undertakes."

Tottle has returned for the fall 2000 semester from Hawaii, where he has been writing a book documenting the roots of bluegrass music, *Bluegrass Music, Spirit and Soul: Bluegrass and the American Musical Tapestry*.

After an 18-year affiliation with the music department, the Bluegrass and Country Music program was administratively transferred to the sole jurisdiction of the Center on July 1. However, program offices will continue to be housed in the music department in Mathes Hall on ETSU's campus until

Larry Hill

Raymond McLain brings 30 years of performing experience to the Bluegrass and Country Music program.

renovations are completed on the old Sherrod Library.

"The Bluegrass and Country Music program is preserving and passing along the wonderfully unique musical traditions of the Appalachian region to new generations of musicians from all over the United States and the world. We're pleased to be part of that process," says Center director Jean Haskell.

For more information regarding the Bluegrass and Country Music program, contact the Center at 423-439-7883 or visit the web at <http://cass.etsu.edu/bluegrass/index.htm>. ❁

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
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

Raymond McLain, Asst. Dir., Bluegrass & Country Music Program

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, Jane Woodside, and Becky Buller

Major Funding Helps Several Center Projects

The Center has recently received funding totaling over \$105,000.

- The **Archives of Appalachia** obtained over \$100,000 for two grant projects at the Archives of Appalachia, which will preserve for future generations several significant audiovisual collections.

- At a reception last May in Nashville, Tenn., the American Society of Composers, Authors, and Publishers (ASCAP) in conjunction with Iota Pi, the Nashville chapter of Psi Iota Xi, awarded the Center's **Bluegrass and Country Music** program \$5,000. The money will be used to start an endowment fund that will eventually provide scholarships in memory of the late bassist Roy Huskey Jr.

The National Historical Publications and Records Commission (NHPRC) at its May meeting awarded the Archives of Appalachia \$96,818 in support of a project to preserve original (mostly field) recordings in the Barnicle-Cadle, Bernard Rousseau, and Broadside Television collections. These three important collections document the rich musical and folk culture of the Appalachian region and include rare recordings of such artists as folksingers Leadbelly and Aunt Molly Jackson, and bluegrass pioneers Ralph Stanley and Bill Monroe. The NHPRC grant, a two-year project, will involve hiring an archivist with preservation expertise, who will be assisted by exist-

ing archives staff and professional recording personnel at WETS-FM, East Tennessee State University's campus radio station. For more detailed information about the project, visit the archives web page at <http://cass.etsu.edu/archives/grant%20project.htm>.

The archives also received a grant of \$6,100 from the National Film Preservation Foundation in San Francisco to preserve original films and make preservation prints of four unique documentaries. These documentaries, produced by ETSU professors Thomas Burton and the late Jack Schrader, are on Appalachian

Continued on Page 11

Briefly...

Center for Appalachian Studies and Services

Haskell, Myers, and Olson Address Tennessee Librarians

Center director **Jean Haskell**, Archives of Appalachia curator **Norma Myers**, and Appalachian, Scottish, and Irish Studies director **Ted Olson** all made presentations to the **Tennessee Librarians Association** meeting, held in Kingsport, Tenn., last May. Myers spoke on the archivist profession as a career choice and also made a joint presentation with Center director Jean Haskell on the *Encyclopedia of Appalachia* project. Olson read a paper exploring attitudes of eight major country music stars toward the sacred as revealed in their autobiographies.

Regional Resources Institute

Encyclopedia News

The *Encyclopedia of Appalachia* is making excellent progress, with more than 377 completed entries received to date. The book will contain approximately 2,200 entries and currently has more than 1,100 authors writing articles. With 50 section editors on staff, plans are now underway for the final stages of the project, which will include the graphic design and marketing of the book by the University of Tennessee Press. Overview essays for the 34 topic sections are now being written, and the remaining entries are expected to be received from now through early winter of 2001. In March, the editorial staff will meet on Snowshoe Mountain in West Virginia to resolve all issues still remaining for each section and to discuss marketing and publicity endeavors. Expected completion date for the final editing prior to layout is projected to be in the summer of 2001 or early fall. It's still not too late to be involved with the project. For a list of unassigned entries, visit the *Encyclopedia of Appalachia* web page at <http://cass.etsu.edu/encyclo/unassigned.htm>.

Now & Then Names a New Reviews Editor

Beginning with the winter 2000 Museums and Archives issue,

Marianne Worthington will edit reviews for *Now & Then* magazine, published three times a year by the Center.

Worthington teaches in the communication arts department at Cumberland College in Williamsburg, Ky., and has written numerous critical essays about Appalachian writers such as poet Jeff Daniel Marion, Chris Holbrook, and George Ella Lyon. She replaces **Sandra L. Ballard** who, after five years of excellent service as the magazine's first reviews editor, has assumed the editorship of the *Appalachian Journal*, published by Appalachian State University in Boone, N.C. To contact Worthington, call 606-539-4444 or e-mail her at mworthin@cc.cumber.edu.

Olson Completes Work on James Still Poetry Collection

Ted Olson has completed editing *I Shall Go Singing: New and Collected Poems of James Still* which the University Press of Kentucky plans to publish in March 2001.

Goforth Honored as Fiddler of the Festival

The 76th Annual Ole Time Fiddler's and Bluegrass Festival named ETSU student

Josh Goforth the "Fiddler of the Festival" during the festivities held last May at the Fiddler's Grove Campground in Union Grove, N.C. Goforth, 19, is a sophomore in music education, a resident of Marshall, N.C., and a student in the Bluegrass program.

Jim Sledge, ETSU University Relations

Josh Goforth, "Fiddler of the Festival."

Briefly...

Bluegrass and Country Music Program Students Release Debut Albums

- **The Reeltime Travelers**, a Johnson City, Tenn., old-time string band including Bluegrass and Country Music program students **Thomas Sneed** and **Roy Andrade**, along with Martha Scanlon, Heidi Andrade, and David Havas, have announced the upcoming release of their self-titled debut album.
- **Becky Buller**, fiddler and an ETSU senior majoring in public relations, has also announced the release of her first recording, *Rest My Weary Feet*. The album features several Bluegrass and Country Music students, including **Megan Gregory**, **Beth Lawrence**, **Robby Spencer**, and **Mo Canada**, as well as the program's former assistant director **Christian Séguret** and ETSU alumnus **Tim Harkleroad**. Buller is a member of the Bristol, Va., group, Appalachian Trail.

For more information regarding the recordings, contact the Center at 423-439-7883 or e-mail cass@etsu.edu.

The Reece Museum

Nancy Jane Earnest Departs Reece Museum

In July, the Center's Carroll Reece Museum saw the loss of another staff member with the departure of **Nancy Jane Earnest**, who served as media specialist and slide curator. Earnest was responsible for writing press releases, exhibit brochures, and other media publicity, as well as doing photographic documentation of exhibits and collections. A well-known local artist and musician, Earnest's artwork has been included in many area exhibits. Most recently, Earnest was responsible for creating the cover illustration for the soon-to-be-published ETSU book about food, *Home and Away: A University Brings Food to the Table*. Earnest has returned to school full time at ETSU to pursue a second career in counseling; ETSU awarded her a full graduate assistantship for the 2000-2001 academic year. We wish Nancy every success in her new endeavor and will greatly miss her numerous contributions to Reece Museum and the Center.

ETSU Human Resources

Nancy Jane Earnest.

Archives of Appalachia

Finding Aids Are Posted on the Net

As part of an effort to make manuscript collections more accessible, the Archives of Appalachia has mounted all Appalachian and university collection finding aids on the archives home page (<http://cass.etsu.edu/archives/ACCLlapp.html>). Now guides to collections previously only available in printed form to researchers visiting the archives are available for anyone with Internet access. The finding aids are keyword searchable so that a researcher can enter any term or name into the database and find the specific box and folder of the particular manuscript collection or collections he or she needs. Work on the project began last year and involved numerous staff members, graduate students,

Sherrod Library systems staff, and staff of ETSU's office of information technology (OIT).

Archives Staff Changes

- Appalachian archivist **Marie Tedesco** began an appointment in July as ETSU's master of arts in liberal studies (MALS) program interim director. While she will teach archives courses as part of her duties, she will not be involved in the day-to-day activities of the Archives of Appalachia during the coming year. A temporary replacement for the position of Appalachian archivist will be hired soon.
- Currently completing a two-year grant project with the Blue Ridge Parkway, archival assistant **Ed Speer** will begin a new project with the National Park Service involving the Cumberland Gap National Historical Park. This one-year project will be based in the Center's Regional Resources Institute.

New Archives Course Offered Fall Semester at ETSU

Marie Tedesco will teach a new course entitled **Archives History and Issues** (MALS 5310/APST 5310), to be offered on Wednesday nights from 6-8:55 p.m. in room 124, Rogers-Stout Hall on ETSU's campus. The course introduces students to archives and the archives profession by providing an overview of the historical development of archives and record-keeping systems and by studying contemporary issues of concern to archivists. Some topics covered include the organization of information; the impact of the French Revolution on archives in the West; collection development; and digital collections. For more information, contact Marie Tedesco at 423-439-4223 or e-mail tedescom@etsu.edu.

Center Staff Assists With Organization of New Appalachian Archives

Southeast Community College (SECC) in Cumberland, Ky., contracted with the Center's Archives of Appalachia to assist the college in organizing the archives in its Appalachian Center. As part of this agreement, the SECC staff visited the Archives of Appalachia and the Reece Museum to meet with staff members, and Archives of Appalachia curator **Norma Myers** has traveled to SECC to assist the staff there with identifying its collections and establishing operating procedures. SECC's Appalachian Center has a very rich collection of materials, including a sizeable music and oral history collection, the records of Lynch and Benham coal mining companies, and a large photographic collection.

Myers Re-Appointed to Advisory Board, Makes Presentations

In July, Archives of Appalachia curator **Norma Myers** provided an overview of current issues facing the region to the Appalachian Teacher's Workshop in Pigeon Forge, Tenn., a meeting co-hosted by the Webb School of Knoxville, Tenn., and Pigeon Forge Middle School. Also in July, she made a presentation on archival education at ETSU to the Tennessee Historical Records Advisory Board, which met in Sevierville, Tenn.; Myers was recently re-appointed to this advisory board.

1999-2000 Center Contributor List

PATRONS

ARAMARK Corporation
 AASIS, Radford University,
 Appalachian Regional Studies
 Center
 Appalachian Regional Commission
 Appalachian Preceptorship,
 ETSU, Department of Family
 Medicine
 ASCAP (American Society of
 Composers, Authors and
 Publishers)
 Baker Donelson Bearman and
 Caldwell
 Barnes & Noble College Book-
 stores Inc.
 Bellsouth
 Richard Blaustein
 Richard Churchill
 Dr. and Mrs. D.P. Culp
 Diocese of Knoxville
 Eastman Chemical Company
 ETSU Department of English
 First Bank & Trust Company
 Dr. Jean Haskell
 John and Carole Lebert
 David Leonard and Kathleen C.
 Wilson
 Dr. and Mrs. Tom McGinnis
 Otis Murphy
 National Endowment for the
 Humanities
 Newt Raff, First Tennessee Bank
 C. Keith and Judith Rice
 Lonette Seaton
 School of Scottish Studies,
 University of Edinburgh
 University of Virginia's College at
 Wise
 Bobbie Wood
 Mike and Judy Woodruff

PARTNERS

Margaret L. Brown
 Richard Carter
 Tim Dills
 Harold and Nancy Dishner
 Ellen Garrison
 Keller Glasco Inc.
 Dr. and Mrs. Art Harris
 Mr. and Mrs. David Logan
 Larry and Catherine Long
 Scott and Jane MacMorran
 Dr. and Mrs. William F. McCormick
 A.R. Morgan
 Mr. and Mrs. Robert M. Rowan
 Wayne M. Rule
 University of Tennessee Press
 Alex and Ramona Williams
 John Wright

CONTRIBUTORS

Pauline M. Bassitt
 Mrs. Mack P. Boyer

Anthony Cavender
 Elizabeth Cushman
 Dilettante Book Club
 Mark and Katie Doman
 Howard Dorgan
 Joan C. Dressel
 Darla Dye
 Nancy Fischman
 Mr. and Mrs. James Frierson
 Dr. and Mrs. Clarence E.
 Goulding Jr.
 Mr. and Mrs. Edwin T. Greninger
 Addie Harvey
 Maurice H. and Hadassah W.
 Heins
 Pamela D. Ripley
 State of Franklin TACA
 Jack and Lin Tottle
 Kay Wood

INSTITUTIONAL AFFILIATES

ACEnet, Appalachian Center for
 Economic Networks
 Alderson-Broaddus College
 Annie Merner-Pfeiffer Library, West
 Virginia Wesleyan College
 Appalachian Center, Berea
 College
 Appalachian Regional Studies
 Center
 Appalachia Service Project, Inc.
 Kentucky Regional Center
 Tennessee Regional Center
 Virginia Regional Center
 West Virginia Regional Center
 Appalachian State University, Belk
 Library
 Appalachian Sustainable
 Development
 Archives and History Library,
 Division of Culture and History
 Avery County Library
 Bluefield State College, Wendell
 G. Hardway Library
 Blue Ridge Parkway
 Bristol Public Library
 Brushy Fork Institute, Berea
 College
 Buchanan County Public Library
 Cabell County Public Library
 Carson Library, Lees-McRae
 College
 C. Bascom Slemp Memorial
 Library
 Center for Research on Women,
 University of Memphis
 Chaffield College Library
 Clarksburg Public Library
 Coeburn Community Library
 College Of West Virginia
 Country Music Foundation
 Davis Library, University of North
 Carolina, Chapel Hill
 Duke University, Perkins Library

Elizabethton/Carter County Library
 Emmanuel School of Religion
 Emory and Henry College, Kelly
 Library
 E. W. King Library, King College
 Frank M. Allara Library, Pikeville
 College
 Glenville State College, Robert F.
 Kidd Library
 Grayson County High School,
 Appalachian Studies
 Great Smoky Mountains National
 Park Library
 Greeneville-Greene County
 Library
 Haysi Public Library
 Hazard Community College
 Library
 Helm Cravens Library, Western
 Kentucky University
 Hindman Settlement School Inc.
 Historic Jonesborough Foundation
 Homeplace Mountain Farm and
 Museum
 Hutchins Library, Berea College
 J. Fred Matthews Memorial
 Library
 James E. Morrow Library, Marshall
 University
 James G. Leyburn Library,
 Washington and Lee University
 Jesse Stuart Foundation, Inc.
 John-Cook Wylie Library, UVA at
 Wise
 Johnson City Public Library
 Jonesborough-Washington County
 History Museum
 Jonnie B. Deel Memorial Library
 Jubilee Community Arts
 Knox County Public Library
 Lamar Memorial Library
 Learning Resources Center,
 Southern State Community
 College
 Lee County Public Library
 Lees College Library
 Lenowisco
 Magoffin LRC, Prestonsburg
 Community College
 Maryville High School
 Merner-Pfeiffer Library, Tennessee
 Wesleyan College
 Mitchell County Library
 Monday Club Auxiliary
 Mt. Orab-Brown County Public
 Library
 Mountain Heritage Center,
 Western Carolina University
 North Carolina Museum of History
 Library
 Northeast State Technical
 Community College Library
 Ohio State University Library
 Ohio University Library

Pack Memorial Library
 PEW Learning Center and Ellison
 Library, Warren Wilson College
 Public Library of Cincinnati and
 Hamilton County
 P. H. Welshimer Memorial Library,
 Milligan College
 Pulaski County Library
 Quinn Publishing Company
 Radford University Library
 Ramsey Library, University of
 North Carolina, Asheville
 Renfro Library, Mars Hill College
 Rural Resources
 Robert W. Woodruff Library,
 Emory University
 Scott County Public Library
 Southern Highland Craft Guild,
 Folk Art Center
 Southern Neighborhood Network
 Spruce Pine Library
 St. Dunstan Library
 Stafford Communications Inc.
 State Historical Society of
 Wisconsin
 Sullivan County Library
 Tazewell County Public Library
 Toborg Institute
 University of Kentucky Libraries
 University of Tennessee, Dept. of
 Sport Studies
 University Press of Kentucky
 Urban Appalachian Council
 VPI and State University Library
 Washington County Public Library
 West Asheville Branch Library
 Wise County Public Library
 Yancey County Library

FRIENDS

R. Anne Abbott
 Melinda Alden
 Anna Allred
 Phillis Alvic
 Susan Ambler
 Betty J. Anderson
 Euretha Anderson
 Maggie Anderson
 Roy M. Andrade
 Dorothy Craig Anglos
 Henry and Susan Antkiewicz
 Pat Arnow
 Rebekah Asbury
 Gena Asher
 Ann Bachman
 Tom Bacon
 Sandra, Wesley, and Sherri Bain
 Evelyn Bales
 Randy Ball
 Mark Banker
 Barbara Clinton
 Garry Barker
 Leonard and Jan Barnett
 John Barraclough

1999-2000 Center Contributor List

Mrs. William C. Barson
 Alisa Basinger
 Tom and Penny Baugh
 E.M. Beck
 Helen Beeson
 Linda Behrend
 Augusta Bell
 Dr. and Mrs. David Benner
 Karen Bennett
 M.W. Bennett
 H. Brooke Blair
 Anne Blakeney
 Kent Blazier
 Sandra Blevins
 Mary Bogart
 Anna Bogle
 Patrick Bone
 Bonnie Boochard
 David Booker
 Carol Boraiko
 Hazel Bostic
 Lavinia Bowers
 Jack Bowling
 Edward Paul Bowman
 Harold Branam
 Sidney Bright
 Jim Britt
 Delno Brown
 Joyce Brown
 Dr. Wesley Brown
 Renni Browne
 Patricia Buchanan
 Bonnie L. Burchett
 Marionette J. Burgess
 Ramond Burgin
 Cynthia Burnley
 James Byrd
 Judge T. Calton
 Dory Campbell
 Emily Carmichael
 Angela Carrier
 Georgia Carver
 Liann Castrogiovanni
 Nan Cate
 Kristin E. Chamberlin
 David and Sue Chi
 Jim Clark
 Bill Cline
 Lenore M. Coberly
 Marvin Cofer
 Mr. and Mrs. Nat Coleman Jr.
 W.A. Coleman Jr.
 A.E. Collins
 Lynn Conley
 Denise Conner
 Philip Coogan
 Janece Cook
 Dan Cook
 Mrs. Betty F. Cooke
 Leland and Mary Lee Cooper
 Martha Copp
 Marion Corby
 Kathleen Corcoran
 Terry and Sandy Countermine
 James Crawford

Lois H. Crum
 George Culbertson
 Rodger Cunningham
 Horace and Ann Cupp
 Mr. Joseph E. Dabney
 Jo Dadisman
 Rhonda E. Davenport
 James Davis
 Peggy Davis
 Patti Davison
 Bryson Dean
 Mrs. Doris M. Dean
 Harry Dean
 James Deaton
 Mr. and Mrs. Frank W. Defriee Jr.
 Carol Del Col
 Victor M. Depta
 Joan Cox Dickenson
 Louise Dickson
 Charlotte C. Dison
 Jeanne Donado
 Linda Dyer Doran
 Debbie Dotson
 Anne Dougherty
 Emma Leland Drake
 David Duke
 James Dyer
 Joyce Dyer
 Denise Edwards
 John Ehle
 Leah Ehlers
 June B. Elliott
 Elizabeth Ellis
 Emmett Essin
 Jennifer Evans
 Earlene Fancher
 Danny Farmer
 Margaret and Robin Feierabend
 John Finger
 Diane Fisher
 Janet S. Fisher
 Sandi Fisher
 Steve Fisher
 Dr. and Mrs. William J. Fisher
 Marie M. Flanary
 Becky Flannagan
 Mary K. Fleming
 Doris Floyd
 Bruce and Genie Ford
 Violet Fox
 Alton Franklin
 Jeffrey Franklin
 Thomas Franklin
 Daniel Frazier
 Kitty Frazier
 Lisa and Brad Free
 Betty Kelly Fugate
 John Furcolow
 Pat and Carol Gagan
 William Gamble
 Andrew Gay
 Mrs. Robert E. Gee Jr.
 P.M. Giles Jr.
 John Glass
 John Glen

Wm. J. Goad
 Don Good
 Laura M. Good
 Rosemary Carucci Goss
 Paul D. and Susan Gosselin
 Rosemary Gould
 Herschel Gower
 Lorraine Grace
 Connie Green
 Kathryn Greenspan
 Mr. and Mrs. Sandy Greenwell Jr.
 Gerri Gribi
 Colleta Grindstaff
 Joy Grindstaff
 Kathleen H. Grover
 Donna Groves
 Jerry Guffey
 Dr. and Mrs. Ben D. Hall
 Eleanor Hamdy
 Marc Harshman
 Abe Hart Jr.
 William Hawkins
 Wilburn Hayden Jr.
 Marian G. Heard
 Roger Hecht
 Sandra Kay Heck
 Carol Guthrie Heilman
 Mark Heinrich
 Howard Hellwig
 John and Betty Helms
 Dr. Lenneal J. Henderson
 Ken Hendrix and Helen Sirett
 Jan Henley
 Dr. J. Kenneth Herd
 Kathryn M. Herd
 Roberta Herrin
 A. Jane Hicks
 Nancy Hill
 Nancy Hillebrand
 John Hilton
 Roberta Hissey
 Howard Hodge
 E. Hogland
 Phyllis P. Holmes
 Steve Holt
 Ruth Homberg
 Theodore and Katherine Honour
 Barbara A. Hoskins
 Elizabeth Howard
 Benita Howell
 Mr. and Mrs. Ben K. Howze Sr.
 James Huhta
 Lee Hyde
 Stephanie J. Hysmith
 Elizabeth T. Imes
 S. Isaac
 Ann Jenney
 Rachel Jennings
 Thomas Jenrette
 Dan Johnson
 James Johnston
 Dr. Charles Jones
 Gerald and Pamela Jones
 Gertrude E. Jones
 Lisa Jones

Ralph D. Jones
 Reba (Becki) Jones
 Roy and Judith Jones
 Sandra Jones
 Rt. Rev. and Mrs. William Jones
 Kirk Judd
 Bobbi Kahan
 Guy Kay
 Dr. and Mrs. Joseph D. Keith
 Ruth Kelly
 Tom Kessler
 Edith Keys
 Mary King
 Marjorie King
 Joyce Kistner
 Beth Kopp
 Stefan Krebs
 Rebecca Laffoon
 Kirk D. Lafon
 Lorene Lambert
 Paul Lancaster
 John Lang
 Parks Lanier
 Mr. and Mrs. Robert Lapella
 Jennifer LeCroy
 Katherine Ledford
 Beverly Lee
 Frank and Nin Lee
 Anne Leibig
 Chloe Trivett LeMay
 Cathy Lentens
 Robert H. Leonard
 Robert Levin
 James Lewis
 Wilma Lewis
 Donna E. Lichty
 Charles Lieble
 Sam L. Linkous
 Alice Loftin
 John Lounsbury
 Shirley Lumpkin
 Mrs. Robert Lyon
 Joe and Nancy Macione
 Ann Cameron MacRae
 Jamie and Norma MacRae
 David Madden
 Larry G. Maden, MD
 Nell Maiden
 Sarah C. Maier
 Nancy Maine
 Joseph Maiolo
 Mike Maloney
 Carole Manny
 Claude A. Marlowe Jr.
 Catherine Marshall
 Kay Mayfield
 Laura Maynard
 Bill McCarthy
 Lina McConnohie
 Janis McCoury
 Sue McCoy
 Helen C. McGowan
 Don and Deborah McIntire
 Glenn McKee
 Trillis McKee

1999-2000 Center Contributor List

Llewellyn McKernan
 Ada McLeod
 Marilyn McMinn-McCredie
 Ewan McVicar
 Alta Meade
 Maria Melius
 Dorothy Miller
 Ms. Frances Miller
 Maxine Miller
 Patricia Miller
 Randall K. Miller
 Samuel Miller
 Charles Montford
 Michael Montgomery
 Ann Moore
 Carl R. Moore
 Carolyn Moore
 Mary Jane Moore
 Michael Morgan
 Robert Morgan
 Barbara-Lyn Morris
 Mary Morrison
 Judy Morse
 Mary Mullins
 Rita Mullins
 Mary Munsey
 Angela Murphy-Walters
 Brenda A. Neal
 John and Patty Neas
 Jeff and Irene Neill
 Ardis Nelson
 Louis Nelson
 Jane Noah
 Elizabeth Nordeen
 Carol Norris
 Margaret K. Norris
 Allen and Jean O Dell
 Gary L. O Dell
 Margaret O Drain
 Dr. and Mrs. James L. Odom
 Sam G. Ogle
 Jennifer Olive
 Ann Olson
 Jim C. Overholt
 Mr. and Mrs. Donald E. Owens
 Janice Ownby
 Annette Pal
 Robbie Parker
 Joella Peirce
 Edwina Pendarvis
 Bonnie Peters
 Mrs. Anne B. Phillips
 Debbie Martin Phillips
 Fred Pierce III
 Margery Plummer
 Carol Ponder
 Anne Pope
 Paula Postai
 Dr. and Mrs. Thos. Potter Jr.
 Dennis Powell
 Lynn Powell
 Mary Powell
 Gail Powers
 Troy A. Powers
 Dr. and Mrs. Eugene P. Price

Robert L. Price
 Angela Ralston
 Karen Rankin
 Mona Raridon
 Kathryn Reece
 Janet Reed
 John Reed
 Anthony Reevy
 Karaleah Reichart
 William Rhew
 Jerry Richardson
 Ann Richman
 Marilyn Ritter
 Wilson Roberts
 Jamie Ross
 Eugene Rowe
 Merry Roy
 Vera Ruth Rule
 Brittany Sarvadi
 Mildred Sarver
 Emily Satterwhite
 Dr. and Mrs. G.K. Scholl
 Sarah Schoon
 Lisa Schroder
 Sharon L. Schwab
 Mike Seeger
 Ginger Senter
 Kathy Shearer
 Larry Shelton
 Donald Shemwell
 Dr. Anne Sherrill
 Dr. and Mrs. Howell H. Sherrod
 Patricia Shirley
 Mike Shuler
 Cassandra Shumate
 Roy Silver
 Mary Simpson
 Judith Slagle
 Betty N. Smith
 Jon L. and Janet P. Smith
 Penny Smith
 Shirley McCraw Smith
 Kathy Sohn
 Frank Soos
 Susan Spalding
 Martha Spanabel
 Lindia Speer
 Grace Spurrell
 Donna Stansberry
 Bruce Steinbicker
 Velva and Ken Stevenson
 Debbie Stidham
 Mary Gardner Stokely
 Philip Stoyke
 Charles R. Stringer
 Dale Strother
 Glenn and Betty Stroup
 Carolyn Sturgill
 Ken Sullivan
 Richard Swanson
 Eleanor Ross Taylor
 Robert Love Taylor
 Judy Teaford
 Michael Thomas
 Rita Tiller

Rebecca Tolley-Stokes
 Gertrude Toncray
 Cathryn Tranbarger
 Cleo Treadway
 Deanna Tribe
 Suzanne Tumblin
 Coralie Tweed
 Mr. and Mrs. John Umberger
 Ernestine Upchurch
 Dr. and Mrs. Clayton Vandiver
 Jessica Vernay
 Melinda Wagner
 John Waite
 G.C. Waldrep
 Rick Wallace
 Boyce Wanamaker
 Scot Warf
 Carol Warren
 Lois Weinberg
 Lisa Wenger
 Bill White
 Mrs. Charles Wildasin
 Duane Williams
 John Williams
 Wilhelmina Williams
 Jim Wilson
 Amy Winston
 Ken Wolensky
 Nancy Wolf
 Margaret Wolfe
 Meredith Woodward
 Ann J. Wooten
 Marianne Worthington
 Laura Jane Yantz
 Mary E. Yeomans
 Charlotte R. Young
 Dr. and Mrs. Lester Young

Students

Sandra B. Bowling
 Chris Brown
 Betty Duff
 Judy Edds
 Elizabeth Figa
 Mary Gavlik
 Connie Geddings
 Rae Goines
 Wendy Hall
 Michael Jackson
 Sylvia Kashdan
 Miwako Kato
 Melanie Knox
 Darcy Martin
 Laura McNeese
 Tina Parker
 Jean H. Powell
 Patrick Rheaume
 Gail Guinn Rohrer
 Charles M. Sample
 Susan Schaberg
 Shane A. Smith
 Brent Tozzer

DISCOVER THE UNEXPECTED! See Appalachia through new eyes in a unique publication—*Now & Then* magazine—by becoming a member of the Center for Appalachia Studies and Services. Your \$20 membership gets you three issues of *Now & Then*; two issues of our newsletter, *NewsCASS*; and special member rates for programs, books, and recordings.

YOUR MEMBERSHIP SUPPORTS the Center's many programs, publications, and projects in teaching, research, and service in Appalachia; exhibitions, concerts, gallery talks, and workshops; the Country and Bluegrass Music Program; Appalachian, Scottish, and Irish Studies; the Governor's School for Tennessee Heritage; the *Encyclopedia of Appalachia*; Friends of the Reece Museum (FORM); and acquisition and care of collections at the Archives of Appalachia and the Reece Museum.

CUT ME OUT AND SEND ME IN!

YES, I want to become a member of the Center for Appalachian Studies and Services!

Name: _____
(please print)

Address: _____

City: _____ State: _____ Zip: _____

e-mail: _____

\$20 Payment enclosed

Please bill me

Make check payable to ETSU/CASS and mail with this card to the Center for Appalachian Studies and Services, ETSU, Box 70556, Johnson City TN 37614-0556.

B1302

"*Now & Then* captures the real spirit of Appalachia better than any other publication. I find news and features here that I never see anywhere else, plus wonderful fiction and poetry. I consider *Now & Then* indispensable reading for myself and anybody else who truly cares about our region's rich heritage or about what's happening now."

Lee Smith

"When people ask me about Appalachian life and lore, *Now & Then* is the first periodical I direct them to. It brings a feeling of mountain life and people that is irreplaceable, matched in no other publication, Appalachian or otherwise. *Now & Then* is always a welcome presence in our house."

Fred Chappell

"*Now & Then* keeps me in touch and informed and is a must for anyone interested in the past, present, and future of the region."

Robert Morgan

To find out more about the Center for Appalachian Studies and Services and all our programs visit our web site at <http://cass.etsu.edu>, write to us at CASS, Box 70556, East Tennessee State University, Johnson City TN 37614, or call us at (423) 439-5348.

Special Thanks to . . .

• Norma Myers, Archives of Appalachia curator, offers particular thanks to Archives secretary **Georgia Greer**, former graduate assistant **Declan Fahy**, and ETSU's Office of Information Technology member **Tim White** for all the hard work that resulted in Appalachian and university collection finding aids being mounted on the Archives web page (<http://cass.etsu.edu/archives/ACCLIApp.html>).

• *Now & Then* magazine and the Center for Appalachian Studies and Services deeply appreciates the sponsorship of the prizes for this year's Year 2000 Appalachian Poetry Competition. The law firm of **Baker Donelson Bearman & Caldwell**, Johnson City, Tenn., sponsored this year's first prize. **The University of Virginia College At Wise** and **East Tennessee State University's English department** have agreed to become permanent underwriters for second and third prizes, respectively, for all future biennial poetry contests, held in even-numbered years. Thanks also to **Jeff Anderson** of ETSU's University Advancement office for his assistance.

• The Reece Museum wishes to thank: **Linda Kaiser-Bonin** for her help with the installation of the Tennessee Association of Craft Artists (TACA) exhibit; **Darla Beverage** for her help with packing the TACA exhibit for shipment; **Karol Lynn Johnson** for her assistance with the planning and delivery of the Blue Ridge Quilters Guild Challenge Quilt exhibit; **Rich Michelson** of R. Michelson

Galleries in Northampton, Mass., for lending the artwork for our recent **Barry Moser** and **Leonard Baskin** exhibit; **Susan and Henry Antkiewicz** for their help in finding many of the kimono used in our fall **Obi Kimono** exhibit; and **Harold Stewart** for his expert assistance in the installation of all of our fall exhibits.

• Ted Olson, director of the Appalachian, Scottish, and Irish Studies (ASIS) program, wishes to thank the following people whose efforts contributed to a successful 2000 ASIS class: **Katie and Mark Doman**, **Sandra Heatherill**, **Dr. Margaret Mackay**, **Caroline Mathers**, **Wayne Rule**, **Susie Thomson**, and **Bobbie Wood**. The following folks gave their time for class presentations: **Mary Alexander**, **John Beech**, **Ralph Blizard**, **Dr. Richard Blaustein**, **Dr. Tyler Blethen**, **Dr. Thomas Burton**, **Dr. Barbara Duncan**, **Flora McDonald Gammon**, **Josh Goforth**, **Rae Goines**, **Matthew Graham**, **Dr. Jean Haskell**, **John Rice Irwin**, **Loyal Jones**, **Dr. Michael Lofaro**, **Dr. Tess Lloyd**, **Lina McConnohie**, **Sharyn McCrumb**, **Arthur McDade**, **Dr. Craig McDonald**, **Charles Moore**, **Norma Myers**, **Susan Reid**, **Joe Rice**, **Summer Rutherford**, **Martha Scanlan**, **Donald Shaffer**, **Dr. Judy Slagle**, **Jimmy Neil Smith**, **Thomas Sneed**, **Joseph Daniel Sobol**, **Dr. Mark Sohn**, **Kathleen Curtis Wilson**, **Blair White**, and **Jane Harris Woodside**.

2000 - 2001

Through October 22

Blue Ridge Quilters Challenge Quilt Exhibit: How Does Your Garden Grow?, Pocketbooks and Purse Strings (items from the permanent collection), and **Obi Kimono** (kimono from private and museum collections) continue at the Reece Museum. For more information, call 423-439-4392.

Courtesy of the Reece Museum

Decorative purses from the Reece Museum's collection are on display into October.

September-April

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

September 14

A Reading and Reception for the winners of **Now & Then Magazine's Year 2000 Appalachian Poetry Competition**, 5-7 p.m. at the Center's Reece Museum. Free and open to the public. For more information, call 423-439-

Courtesy of the Reece Museum

Artsploration classes give children the opportunity to explore many different kinds of art media.

5348 or e-mail woodsidj@etsu.edu.

September 21

After Hours Cabaret. Vocalist and guitarist Brim Leal leads the Latin sounds of **No Dogma**, with Tony Rominger on saxophone and John Lawniczak on drums, at the Reece Museum, 6-8 p.m. Free admission. Light dinner items available for purchase from 5:30 p.m. For more information, call the Reece Museum at 423-439-4392.

October

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

October 5

Wendy Welch and Jack Beck, acclaimed singers and storytellers from Scotland, will perform at the Reece Museum, 6:30-8:30 p.m. Sponsored by the Appalachian, Scottish, and Irish Studies program, the concert is free and open to the public. For more information, call 423-439-8465.

October 29-November 12

Diane Nelson Photography. A part of the collection of underwater photographs donated by ETSU professor emeritus Diane Nelson and the department of biological sciences to the Reece Museum will be on display at the Reece Museum. Prints

will be available to purchase through the ETSU Foundation to benefit the Honors Program at East Tennessee State University. For more information, call 423-439-4392.

October 29-December 19

I Saw the Light and I Shot It. Landscapes by alumni artist Doug Thompson are featured in this year's Homecoming alumni exhibit at the Reece Museum. Thompson graduated from ETSU with a degree in business administration and owns and operates Doug Thompson's Picture Place in Johnson City, Tenn. For more information, call 423-439-4392.

October 29-January 21, 2001

A Matter of Time. This exhibit of 19th century clocks and pocket watches at the Reece Museum features time pieces from area "horologists" and from the Reece's collection, as well as the clock works from the Jonesborough (Tenn.) Courthouse, now undergoing restoration. For more information, call 423-439-4392.

Diane Nelson

"Red Sea Starfish and Brain Coral" is one of many deep-sea photographs from Diane Nelson's collection opening October 29 at the Reece Museum.

October 29

Reception in honor of **Diane Nelson Photography, I Saw the Light and I Shot It, and A Matter of Time** at the Reece Museum 3-5 p.m. For more information, call 423-439-4392.

November 1

Deadline for *Now & Then's* spring 2001 Appalachia's Rivers and Valleys issue. Through articles, essays, interviews, fiction, and poetry, we'll take a look at river life and try to capture something of the unique sense of community that can be found in Appalachia's many valleys. For more information, call 423-439-5348, write *Now & Then*, CASS/ETSU, Box 70556, Johnson City TN 37614, or visit our web site at <http://cass.etsu.edu/n&t/guidlin.htm>.

November 8-10

Society of Tennessee Archivists Annual Meeting will be hosted by the Archives of Appalachia in Johnson City, Tenn. For more information, call 423-439-4338.

November 16-December 20

Bonnie Boochard MFA Exhibit. Bonnie Boochard's work in various print media portrays animals

interacting with humans and each other. As a graduate tuition scholar, Boochard has worked with the museum's collection registration and photography. For more information, call 423-439-4392.

November 23-26

All Center offices, including the Reece Museum and Archives of Appalachia, will be closed in observance of Thanksgiving.

November 27-December 19

The **Annual Poinsettia Memory Tree** will again grace the Reece Museum. Launching a special holiday tradition into the 21st century, the "tree" is constructed with over 150 live poinsettias, purchased by individual donors to honor or memorialize friends or family members. Plants may be purchased/reserved during October by calling the Reece at 423-439-4392.

December 15

Tentative deadline for applications to the **Governor's School for Tennessee Heritage** to be held at the Center from June 17 to July 13, 2001. 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. For more information, call 423-439-4338.

December 23-January 1, 2001

All Center offices, including the Reece Museum and Archives of Appalachia, will be closed for the winter holidays.

January 2, 2001

Deadline for deposits for ETSU's

Archives of Appalachia: Selected Recent Acquisitions

ARTHUR D. (JOHN) ADAIR COLLECTION

1944-94 1 FT.

Consists of correspondence and photographs related to Adair's military service during World War II. Donated by Arthur Adair, Bristol, Va.

APPALACHIAN WRITERS ASSOCIATION RECORDS

1980-99 2 FT.

Consists of correspondence, agendas, meeting notes, address lists, newsletters, financial records, conference materials, and poetry, short stories, and essays submitted in contests. Donated by Theresa Lloyd, Dept. of English, ETSU.

SAMUEL DOAK HOUSE BLUEPRINTS

1976 .1 FT.

Consists of nine blueprints related to the restoration of the Samuel Doak house at Tusculum, Tenn., in June 1976. Transferred from Reece Museum, ETSU.

DOGWOOD GARDEN CLUB RECORDS

1981-91 3 FT.

Consists of scrapbooks documenting the civic activities of this Johnson City, Tenn., women's organization. Donated by Sarah Thomas, Johnson City, Tenn.

FIRST FEDERAL SAVINGS AND LOAN ASSOCIATION RECORDS

1934-76 2 FT.

Consists of correspondence, financial records, and newspaper clippings

related to the operations of this Johnson City, Tenn., bank. Donated by Margaret Holley, Johnson City, Tenn.

CHARLES AND WILLIAM GOBBLE COLLECTION

1890-1931 1 FT.

Consists of photographs related to the Gobble family and logging in East Tennessee. Donated by Laura Barnett, Dept. of English, ETSU.

OFFICE OF OUTCOMES ASSESSMENT RECORDS

1999 1 FT.

Consists of reports of reviews of the following ETSU academic departments: Communicative Disorders, Counseling, Criminal Justice, Mathematics, and Physical Education. Donated by Cynthia Burnley, Office of Outcomes Assessment, ETSU.

In addition, the Archives thanks the following for donations of materials to the department in recent months: Thomas Burton, Johnson City, Tenn.; James Campbell, ETSU; Bernard Cantor, Johnson City, Tenn.; Margaret Carr, Reece Museum; William and J. Frank Cook, of Roanoke, Va., and Madison, Wis., respectively; David Eades, Charlotte, N. C.; Margaret Fuller, Kingsport, Tenn.; James C. Green, Johnson City, Tenn.; Margaret Gregg, Limestone, Tenn.; Jean Haskell, CASS, ETSU; Steve Herron, ETSU; Betty Jane Hylton, Sherrod Library, ETSU; John L. Kiener, Johnson City, Tenn.; Carolyn Moore, Jonesborough, Tenn.; Robert T. Nave, Johnson City, Tenn.; Tom Porter, Johnson City, Tenn.; Christian Séguret, ETSU; Ray Stahl, Boone, N. C.; Tennessee State Library and Archives, Nashville, Tenn.; Joyce White, Elizabethton, Tenn.; Frank B. Williams, Johnson City, Tenn.

Calendar

Appalachian, Scottish, and Irish Studies course, to be held at the School of Scottish Studies at the University of Edinburgh in Scotland **July 10-August 13, 2001**. For more information, call Ted Olson at 423-439-8465 or e-mail olson@etsu.edu.

Funding continued from page 3

craftsmen Alex Stewart, Ott Blair, and noted storyteller Ray Hicks as well as "gandy" dancers. Gandy dancers, laborers who lined up tracks during the railroad construction, often used worksongs to help coordinate the team's efforts.

The Roy Huskey Jr. Memorial Scholarship will be awarded annually to a deserving ETSU student. The scholarship will not actually be granted until the endowment reaches the \$10,000 mark. "It is an honor to have a reminder of the tremendous, yet often unrecognized, importance of the bass in bluegrass and country music," says Bluegrass program director Jack Tottle, "especially in the person of someone so highly respected musically and well-liked as Roy Huskey Jr."

Huskey took up the bass at age 14 after his father, a prominent bassist in his own right, passed away. Huskey soon took his father's place at the Grand Ole

Courtesy of Mrs. Benny Sims

Roy Huskey Jr. posed with Benny Sims after a gig in Nashville, Tenn.

Opry and became a much sought-after session musician. He performed with such celebrities as Marty Stuart, Vince Gill, Nancy Griffith, and Dolly Parton, among others. Huskey succumbed to cancer in September of 1997.

ASCAP, established in 1914, is a performing-rights organization representing over 80,000 composers, songwriters, lyricists, and music publishers by collecting royalties for use of their works. Psi Iota Xi is a national charitable organization dedicated to helping others, especially in the fields of speech and hearing. These two organizations awarded two other similar scholarships, one in memory of fiddler Randy Howard at Belmont University in Nashville, Tenn., and the other for guitarist Charles Sawtelle at the University of Colorado in Boulder.

Funds for all three scholarships were raised during what is to become an annual concert and silent auction held last

March at the Ryman Auditorium in Nashville. Many friends of the musicians being remembered donated their time to perform, including Emmy Lou Harris, Steve Earle, John Hartford, and Patty Loveless. ❁

Encyclopedia Gets Additional Funds

The *Encyclopedia of Appalachia* enters the final crucial year of writing and editing with renewed financial support from the National Endowment for the Humanities (NEH) and from ETSU as well as in-kind support from the Appalachian Regional Commission.

Although the Center's grant application to NEH was not awarded this past year, the Endowment agreed to provide bridge funds to maintain the project's momentum. The NEH previously awarded a grant of \$82,600 to the project, and a new grant application was submitted for the current year's consideration.

The Endowment also sponsored a special conference on state and regional encyclopedias in Washington, D.C., in June. One of the *Encyclopedia of Appalachia's* general editors, Jean Haskell, and editorial board members John Inscoe of the University of Georgia and Ken Sullivan of the West Virginia Humanities Council all attended this special conference.

Publication of the *Encyclopedia of Appalachia* is planned for late 2002 or early 2003 by the University of Tennessee Press. ❁

Interested in Proofreading?

Now & Then is looking for people interested in volunteering to proofread the magazine. The majority of our proofing is usually done in October and early November; February and early March; and June and early July.

If you're willing to offer your services, e-mail Jane Woodside at woodsijd@etsu.edu or call 423-439-5348.

Courtesy of Dan Keen and ASCAP

Center director Jean Haskell holds a check for the Roy Huskey Jr. Memorial Scholarship (from l to r: Taylor Huskey; Lisa Huskey; Sandra Snider, Iota Pi; Haskell; Dan Keen, ASCAP; and Thomas Sneed).