[image: image1.jpg]NEH Summer Institute for Teachers
Voices from the Misty Mountains, July 9-29, 2017

Details for NEH Summer Institute for School Teachers
NEH Timeline for Application, Selection Process, and Seminar:
March 1: Application Deadline (Selection Committee meets in March)
March 31: Announcement of Awards and Alternates

July 9-29: NEH Summer Institute for Teachers, Shepherd University, Shepherdstown, WV
Stipend, Seminar Expenses, Travel and Accommodations:
(The NEH Summer Seminar for School Teachers stipend of $2700.00 will be dispensed in two

checks, according to NEH guidelines: July 9 and July 27;

(Graduate credit for the seminar can be obtained through the University Graduate Studies

Program, at $830.00 with special NEH waivers for the 3-Cr. course;
(Accommodations during the seminar will be provided in the West Woods Complex, Boteler Hall, at $31.50 per night = $630.00. Each suite has two private bedrooms with shared bath and common area; shared kitchen and free laundry facilities available in Boteler Hall (accommodations’ cost deducted from NEH stipend); see West Woods Complex at http://www.shepherd.edu/residencehalls/west-woods-complex
(Meals can be purchased at several venues on campus and a list of those venues and their hours will be furnished upon arrival. However, West Woods suites have kitchen facilities located in the complex, which are shared, and Shepherdstown has an array of exquisite restaurants: https://www.tripadvisor.com/Restaurants-g59519-Shepherdstown_West_Virginia.html;

(Flights to and from Dulles International Airport are convenient to Shepherdstown, a 50-minute drive from campus;

(Transportation will be provided for the Appalachian Road-trip to the Culture Center, http://www.wvculture.org/agency/cultcenter.html; Hawks Nest State Park, http://www.hawksnestsp.com/; New River Gorge area, Thurmond Ghost Town and RR Depot National Park, http://www.nps.gov/neri/planyourvisit/thurmond.htm; and the Beckley Coal Mine Exhibit, http://www.beckley.org/general-information-coal-mine/. Shepherdstown is small enough to get around without an automobile, with fine restaurants and amenities within a short walk. A weekend Smithsonian museum trip associated with seminar topics is available for those participants who are interested, with transportation furnished by the Appalachian Studies program: http://www.si.edu/Museums/american-indian-museum, https://nmaahc.si.edu/, and https://www.ushmm.org/.
Application Process:
Applications must include the official NEH application cover sheet, submitted online at the NEH website: http://www.neh.gov/. Hardcopies of required materials must also be mailed directly to Brenda Feltner, Shepherd University, PO Box 5000, Shepherdstown, WV 25443. The hardcopy package (or a scanned PDF with all materials) must Include the following: 1) copy of NEH Application Cover Sheet; 2) 2-3 page application essay which includes how the Voices from the Misty Mountains Summer Seminar for Teachers will specifically benefit the work of the applicant; 3) Resumé; 4) two letters of recommendation.

Seminar Staff, Artists, and Scholars:

 (Silas House is a musician, environmentalist, poet, dramatist, and fiction writer born in 1971 and growing up in Lily, Kentucky. House graduated from Eastern Kentucky University. House has a BA in English, specializing in American literature. He received his Master of Fine Arts in Creative Writing from Spalding University. House’s poetry, plays, and novels have been touted as products of a remarkable and profound voice in Appalachia. In 2008, he was singularly honored at the Appalachian Studies Association Conference for his body of work and has twice delivered the ASA keynote address to that organization. His trilogy—Clay’s Quilt (2001), A Parchment of Leaves (2002), and The Coal Tattoo (2004)—have won an array of awards: two Kentucky Novel of the Year awards, the Award for Special Achievement from the Fellowship of Southern Writers, the Appalachian Book of the Year Award, and the Chaffin Award. House’s books have been singled out as finalists for the Southern Book Critics’ Circle Prize, and he has received two Pushcart Prize nominations. Mentored by Lee Smith, House has written fiction that has appeared in Oxford American, Appalachian Heritage, The Louisville Review, and other journals and magazines. House directed the Mountain Heritage Literary Festival at Lincoln Memorial University in Harrogate, Tennessee, was a contributing editor to No Depression Magazine, and was one of Nashville’s most successful public relations writers. He co-edited with Jason Howard Something’s Rising, a collection of oral histories on the topic of mountaintop removal, and he was selected to edit the posthumous manuscript of Appalachian writer James Still. House’s Eli the Good was published in 2009, and his latest play is Family of Strangers (2016). Same Sun Here, co-authored with Neela Vasvani (2011) won a Nautillus Book Award. House has just completed a folk opera with Sam Cleaves called In the Fields, currently in preparation for production in Oxford, Mississippi. House holds an NEH Chair in Appalachian Studies at Berea College. For further details about Silas House, see https://www.ushmm.org/ or see the Appalachian Heritage WIR website at http://www.shepherd.edu/ahwirweb/house/.
[image: image3.jpg]

 (Nikki Giovanni was born in Knoxville, Tennessee, and grew up in the all-black neighborhood of Lincoln Heights in Cincinnati, Ohio. Her summers were spent at her grandparents’ home in Knoxville, where she eventually moved to attend high school. Encouraged to become part of an early matriculation program at seventeen, Giovanni attended Fisk University, her grandfather’s alma mater. After graduating from Fisk in 1967, Giovanni published her first book, Black Feeling Black Talk (1967), and soon made a name for herself as part of the Black Arts Movement, also becoming associated with the Black Power Movement. Over the years, Giovanni has been incredibly prolific, publishing more than thirty volumes of nonfiction, poetry, books for children, and essays. Her autobiography, Gemini, was a finalist for the National Book Award; Love Poems, Blues: For All the Changes, Quilting the Black-Eyed Pea, and Bicycles were significant in garnering for her three of seven NAACP Image Awards. Giovanni was the first recipient of the Rosa Parks Woman of Courage Award and the Langston Hughes Medal for Outstanding Poetry. In 2004, she was nominated for a Grammy for her poetry collection on CD, Nikki Giovanni Poetry Collection. Today, Giovanni holds the Distinguished Professor in English position at Virginia Tech. Virginia Fowler has characterized Giovanni’s work in the following way: Giovanni has evinced in her work a “vision of society, culture, and life itself: a belief in the necessity to fight injustice wherever it appears and in whatever form; a commitment to an historical perspective, to looking at the present with a fully informed sense of the past; a respect, often even a reverence, for the past and present struggles of African-American people; a desire to find underlying connections between and among people and events; and . . . an abiding belief in the integrity and power of the individual.” For information and links to Giovanni’s work, see http://www.shepherd.edu/ahwirweb/giovanni/.
[image: image4.jpg]

 (Ed Herendeen is founder and director of the Contemporary American Theater Festival
(CATF), http://www.catf.org, which has introduced new works by Sam Shepard, Joyce Carol Oats, David Mamet, Richard Dresser, and Lee Blessing. Under Ed’s leadership, the Contemporary American Theater Festival has produced 110 new plays, including forty-seven world premiers and nine commissions. Each summer, the Festival generates a local economic impact of over 2.1 million dollars in the Eastern Panhandle. Herendeen is proud of the fact that he is producing the newest dramatic theater pieces in the oldest town in West Virginia. Ed’s work has been touted in newspapers across the region and the country, including The Washington Post, The Times, and Playbill.com, as “provocative,” ”astounding,” “exceptional,” “thought-provoking,” “original,” and “life-altering.” CATF was listed in 2016 by WorldGuide as one of the top summer festivals in the world and as a NY Times Essential Summer Festival.
[image: image5.jpg]

 (Rachael Meads is teacher, administrator, and an Appalachian scholar, who teaches the Appalachian Culture courses at Shepherd University; she also serves as the Performing Arts Director at Shepherd (PASS) and Director of the Appalachian Heritage Festival, http://passweb.shepherdpb.com/. Rachael is a long-time enthusiast for the region, and she is dedicated to preserving Appalachian culture and traditions, as well as a being a proponent of environmental responsibility, and she is an opponent of mountaintop removal and other harmful forms of extraction. Meads received her graduate degree at WVU in Appalachian Studies and has worked with some of the country’s most significant Appalachian musicians in her position as PASS Coordinator. She served this year as the Program Chair of the International Appalachian Studies Association Conference held at Shepherd University.
[image: image6.jpg]

 (Adam Booth is an award-winning storyteller and adjunct professor in the Appalachian Studies Program at Shepherd, teaching storytelling and traditional music. Booth holds an MM degree from Case Western Reserve University in Music History, graduating magna cum laude. Adam Booth's original stories blend traditional mountain folklore, music, and an awareness of contemporary Appalachia. He has been featured at the International Storytelling Center, the National Storytelling Festival, the Appalachian Studies Association Conference, the National Storytelling Conference, and has been a Spoken Word Resident at the Banff Centre. His recordings have received two Parents’ Choice Silver Honors and three Storytelling World Awards and Honors. He is a four-time champion of the West Virginia Liars' Contest. (http://www.adam-booth.com/). Booth’s Speak Storytelling Series of nationally recognized storytellers has received kudos across the country.
[image: image7.jpg]

 (Sylvia Bailey Shurbutt is Senior Managing Editor of Anthology of Appalachian Writers, Professor of English and Coordinator of Appalachian Studies at Shepherd University. She is Director of Appalachian Heritage Writers Project and Appalachian Heritage Writer-in-Residence Program http://www.shepherd.edu/englweb/faculty/shurbutt.htm. Shurbutt’s writing has appeared in The Journal of Appalachian Studies, The Journal of Kentucky Studies, The North Carolina Review, Women's Studies, Women and Language, Essays in Literature, The Southern Literary Journal, Encyclopedia of American Literature, and Scribner's American Writers and World Writers series, among others. She has chapters in books including Feminism in Literature, Untying the Gender Knot (Greenwood Press), and she is author of books about writing and literature, including Reading Writing Relationships (Kendall Hunt). Shurbutt was 2006 West Virginia Professor of the Year, 2015 President of the Appalachian Studies Association, and 2016 ASA Conference Chair. She will serve as director of the 2017 NEH Summer Institute for the study of Appalachian Literature and Culture, “Voices from the Misty Mountains.”

[image: image9.jpg]Q'?/) NATIONAL ENDOWMENT FOR THE
"< HUmManities
AN

FIFTY YEARS

 [image: image10.png]IIIIIIIIII

