Press Release

Date:
May 11, 2012
Contact:
Idaho Humanities Council

For immediate release
Rick Ardinger, IHC, 208-345-5346

Idaho Humanities Council awards $75,000 in grants
(Editors:
Please note grant awards in your region)

The Idaho Humanities Council (IHC), the statewide nonprofit organization devoted to enhancing public awareness, appreciation, and understanding of the humanities in Idaho, awarded $75,575 in grants to organizations and individuals at its last board meeting in Boise. Thirty-nine awards include 28 grants for public humanities programs, seven grants to K-12 teachers, and four planning grants. The grants were supported in part by funding from the National Endowment for the Humanities and IHC’s Endowment for Humanities Education. The following projects were funded:

Public Program Grants:

The Lewiston City Library, Lewiston, received $2,500 to support the annual community “Everybody Reads” one book program. Area community participants will read Border Songs by James Lynch. Lynch will visit the region for a five-day residency in both Washington and Idaho towns. He will make presentations to students and the general public in Lewiston, Moscow, and Nez Perce. Jennifer Ashby is the project director.

The Idaho Museum of Natural History, Pocatello received $3,500 to conduct a scholar-led anthropological field trip for members of the public to the Camas Prairie Centennial Marsh Wildlife Management Area in Fairfield to study the prairie during the same time of year when Idaho’s Native Americans traditionally harvested camas bulbs. The June 2012 event will coincide with the opening of an interdisciplinary display at the museum. Dawn Kimbrel is the project director.
The Community Library, Ketchum was awarded $2,500 to help support its annual
Ernest Hemingway Symposium in October. Focusing on the theme of “Hemingway and Politics,” the symposium will highlight how Ernest Hemingway’s life and writing were influenced by world politics and how he may have used his writing to influence change. Several Hemingway scholars will make presentations. The project director is Sandra Hofferber.
The Sawtooth Interpretive and Historical Association, Stanley, received $2,500 to support the development of interpretive exhibits about the Ice House in Stanley that was used for almost five decades to store ice, carved from the area’s alpine lakes during the winter, and distributed to local family ice boxes throughout the summer months. The exhibits, scheduled to open in August, at a public ice cream social, will illustrate the ice house as an important center of this rural community. Terry Clark is the project director.

The Idaho Association of Museums (Statewide), was awarded $3,000 for its annual conference in Wallace in April. Open to Idaho museum staff members, conference workshops focused on helping museums manage their collections and offered resources for creating educational programs. The project director was Mary Reed.
Lewis-Clark State College Center for Arts & History, Lewiston, received $2,420 to develop two exhibits showcasing artifacts from the college’s Henry Talkington collection. Talkington (born in 1860) taught history for LCSC and amassed a unique collection of artifacts resulting in one of Idaho’s early historical museums. His collection was willed to the college and has been in storage for decades. The dedication of the exhibits, one in Talkington Hall and one in the Student Union Building, will be accompanied by a public lecture by local historian Steven Branting. Jim Hepworth is the project director.
The Log Cabin Literary Center, Boise, was awarded $3,000 to help support its 2012-2013 “Readings & Conversations” series. Scheduled speakers include Abraham Verghese, physician and author of the current best-seller Cutting for Stone; Anthony Doerr, award-winning Boise writer and author of Memory Wall; Firoozeh Dumas, Iranian author of the memoir Funny in Farsi, about growing up Iranian in America; and Andrew Ross Sorkin, N. Y. Times reporter and author of the best-seller Too Big to Fail. The project director is Larry Tierney.
Arctic Circle Productions, Statewide, received $3,500 to support the production of a 90-minute documentary film exploring the Country Life Movement, a Progressive Era movement beginning in 1905 with President Theodore Roosevelt and fading out in the 1920s. The documentary will explore the goal to help farmers, their wives, and their families become better educated and more productive with better access to modern equipment and education, in the process making country living as attractive and fulfilling as city life. The film ultimately will air statewide on public television. Stephen Wursta is the project director.

The Clayton Area Historical Association, Clayton, received $1,100 to reprinting a brochure about central Idaho mining history, available to visitors of the museum. The historic mining supply store built in 1880, the last remaining mining company store in Idaho, was converted into the local museum several years ago. The project director is Jolene Ogden.
The Mountain Home Historical Society, Mountain Home, was awarded $1,000 to transcribe taped oral histories with Elmore County residents. The oral histories provide insight into the life and activity of historic Elmore County. The transcriptions will be reproduced into soft cover books to be available for the public. Jamie McDaniel is the project director.
The Global Lounge Group, Boise, was awarded $3,500 to facilitate a “Global Village” three-day festival September 14-16, 2012 to showcase cultural diversity in the Treasure Valley. Booths will be made available for cultural groups to showcase their heritage, art, clothing, and music. It is hoped that the festival will enhance community understanding of the diverse cultures in the Boise community and lead to future cultural activities. The project director is Dayo Ayodele.
The Idaho Botanical Garden, Boise, received $2,165 to support the 2012 summer lecture series. The speakers and topics include: Priscilla Wegars, “Chinese in Idaho: Boise Basin,” James Woods, “Prehistoric Tools and Weapons,” Tom Bicak, Kathy Kershner and Brittany Jones, “Celebration Park History,” and Cherie Buckner-Webb and Clarisse Maxwell, "Savory and Sizzling Recipes." Elizabeth Dickey is the project director.
The Trailing of the Sheep Cultural Heritage Center, Inc., Hailey, was awarded $3,000 to
Produce a video documentary to preserve stories gathered at the 2011 “Women Writing and Living the West” Symposium. Western women writers, including Teresa Jordan, Linda Hussa, Annick Smith, and Diane Josephy Peavey, joined western women ranchers and shared stories in a unique full-day of story-telling. The edited documentary will be available on the festival website, and distributed to libraries, universities, and communities. It will be shown at the introduction of future “Trailing of the Sheep” festivals. The project director is Mary Crofts.
The Community Library Network, Hayden, received $1,882 for support of “North Idaho Reads” in 2012. The northern Idaho libraries in the library network – Coeur d’Alene, Athol, Post Falls, Spirit Lake, Hayden, Pinehurst, Rathdrum, Sandpoint, Priest River and Harrison – will join together in a program titled “The Future Is Yours – Join the Fahrenheit 451 Conversation,” scheduled to open October 6 during Banned Book Week. Participants will read Fahrenheit 451 by Ray Bradbury and join together for a series of book discussions and film programs encouraging dialogue about censorship and social conformity. The project director is Twylla Rehder.
The White Spring Ranch Museum/Archive Library, Genesee, was awarded $1,275 for interpretive signage and archival supplies at the unique historical center. The signage will help direct the public to the museum and will explain the history and significance of the historic buildings. Diane Conroy is the project director.
The Boundary County Historical Museum, Bonners Ferry, was awarded $2,000
for local interpretive exhibits to accompany the Smithsonian exhibit “The Way We Worked,” on displayed from May 12-June 23, 2012. One exhibit will tell the story of the100-year-old fire department, and the other will highlight the history of blacksmithing in the county. Dottie Gray is the project director.

The Rathdrum/Westwood Historical Society, Rathdrum, received $1,000 to create two new exhibits for the museum, housed in the old Rathdrum jail. The exhibits will rotate during spring and summer. One exhibit will focus on the Rathdrum Tribune, the printing press, and the editor for 60 years, Joe Culp. The second exhibit will highlight the history of Rathdrum and surrounding towns. The Historical Society will host special public presentations with lectures about the history of the area. Ellen Larsen is the project director.
The College of Southern Idaho, Twin Falls, received $4,000 for a publication on the Minidoka Japanese Internment Camp, to be distributed in parks, historical societies, and college and university bookstores. Published in conjunction with the 70th anniversary of President Franklin Roosevelt’s Executive Order 9066 to relocate Americans of Japanese descent from the Pacific Rim to inland states in the West, the book will focus on the camp story, but also will examine other aspects of the Japanese-American experience in Idaho. It will feature historic photographs, works of prestigious artists, and essays by highly-esteemed scholars. The project director is Russ Tremayne.

Idaho State University, Pocatello, was awarded $3,000 to help support a three-day symposium on indigenous languages held in April 2012. The symposium will include lectures and discussions illustrating the importance of language retention and revitalization, focusing on the language and culture of the Shoshone-Bannock Tribe. Beverly Klug is the project director.
The City of Boise, Boise, received $3,000 for the 2012-2013 season of the Fettuccine Forum, promoting civil, public dialogue on a variety of topics. The programs are held in the Rose Room in downtown Boise on First Thursdays in October through May. Upcoming topics include The Left, the Right: Occupy Wall Street and the Tea Party, moderated by Greg Hahn; 70th Anniversary of the Japanese-American Internment; Memory and History by Lyn Lubamersky; And the Beat Goes On--Music: A Boise Legacy; Boise Then and Now by Rich Binsacca; and Boise Neighborhoods by Tully Gerlach. Mark Baltes is the project director.
The Historical Museum at St. Gertrude, Cottonwood, was awarded $2,000 to create a multimedia exhibition examining the lives of four women whose contributions influenced Idaho and the Pacific Northwest. Featured women include Sacajawea, Polly Bemis, Sister Alfreda Elsensohn, and Amy Trice. The multimedia exhibition will be accompanied by a series of public lectures. Catherine Feher-Elston is the project director.
The Idaho Mythweaver, Sandpoint, received $1,900 to develop public presentations about the history of the Kalispel Indian Tribe in northern Idaho. Independent scholar Jane Fritz will utilize oral myths and legends, family histories, and published and unpublished writings about the Kalispel people, in particular the extensive ethnographic field notes of the late WSU anthropologist Allan H. Smith. Presentations will be made in Hope, Idaho, Spokane, Washington, and on the Kalispel Reservation. The project director is Jane Fritz.
The Malad Valley Welsh Foundation, Malad City, received $1,000 to help support presentations at the annual Welsh festival, June 28-30, 2012. The festival celebrates Malad Valley’s Welsh roots through educational presentations on the history, culture, and language of Wales. Workshops will explore Welsh language, Welsh history, ancient Welsh tribal history, and the history of the Welsh choirs, specifically in the Intermountain West. Gloria Thomas is the project director.
The Western Folklife Center (Statewide) was awarded $3,500 to produce a public radio feature, a concert event in Boise, and an expansive website, all focused on the history of traditional fiddling music and the National Old Time Fiddlers’ Contest in Weiser, Idaho. The program will examine the historical roots of fiddling, the music and social traditions, and will provide for a digitized archive to preserve this musical genre and make it more accessible to the public. The project director is Taki Telondis.
The University of Idaho, Moscow, was awarded $1,999 for the annual public Philosophy Forum held as part of the Inland Northwest Philosophy Conference. Titled “Pragmatism, Law, and Language,” and held in Moscow March 23, 2012, the forum examined the language of law from a pragmatic perspective. Designed to promote civic dialogue and civil discussion, participants discussed how language shapes the law, for example, in the meaning of the U.S. Constitution. Graham Hubbs was the project director.
The Bingham County Hisorical Society, Blackfoot, received $2,000 for the preservation of photos in its collection. Preserving the photo collection will enable the society to make the photos more accessible to the public. Janet Alvarez is the project director.

The Portneuf District Library, Chubbuck, was awarded $2,000 to help support a conference focused on mobile and cloud computing, eBooks in libraries, and literacy in school libraries. Held May 4, 2012, the conference will include presentations and hands-on workshops for the southeastern Idaho region of libraries, including academic, public, school, and special libraries. The project director is Jezmynne Dene.
The Weippe Community Club, Weippe, received $1,500 to help support presenters at the annual Camas Festival exploring Lewis and Clark history and Nez Perce Culture. This year the festival will focus on “Birds along the Trail,” particularly birds first noted in Lewis and Clark Journals that are still in Idaho. Presentations on the history of bird migration, environmental impacts on bird habitats, Native American myths, and human interaction with birds combined with several complementary activities will be part of the festival held May 25-26. Marge Kuchynka is the project director.
Teacher Incentive Grants:

The IHC awards grants of up to $1,000 twice a year to K-12 teachers and educational organizations to enhance teaching of the humanities in the classroom. The following grants were supported by IHC’s Endowment for Humanities Education.

Angela Housley, Washington Elementary School, Boise, was awarded $1,000 to help purchase a classroom set of the new Idaho history textbook – The Idaho Adventure. Written by faculty in the Center for Idaho History and Politics at BSU, the new text encourages all levels of learners and promotes a desire to become better readers and learners.

Sandra Goffinet, Orofino High School, Orofino, received $1,000 to work with several teachers in the school hosting guest speakers during Native American Heritage Month in November 2012. Teachers will develop curriculum on Nez Perce culture and engage their students to help plan for the speakers. Additional activities will complement the speakers during the week.

Edie Lustig, Grangeville Centennial Library, Grangeville, received $1,000 for its summer reading program. Designed to encourage children to continue reading throughout summer vacation and to promote the enjoyment of reading, the program includes complementary activities to reward students.

Jan Green, Holy Spirit Catholic School, Pocatello, was awarded $1,000 to purchase classroom sets of recommended humanities texts for teachers participating in an in-service project throughout the school year. The program brings teachers together for facilitated discussion about books they can use in their own classrooms. The class is offered with optional continuing education credit from ISU.
Shirley Ewing, Idaho Museum of Mining and Geology, Boise, was awarded $450 to help support the Museum Rock Party in September. The event focuses on the mining, archeological and geologic history of Idaho. Several hands-on stations including fossil digs, mine mapping, gold panning, etc., are prepared and run by teachers and museum volunteers.
Margaret Marti, Writers @ Harriman, Boise, received $1,000 to explore storytelling during a week-long residency writing workshop for high school students. The camp brings students and teachers together in workshops and hands-on activities designed to engage student writers and promote increased learning.
Susan Dransfield, Mary McPherson Elementary, Meridian, received $1,000 to bring Writers in the Schools (WITS), a program offered by The Cabin in Boise, to the school’s fifth-grade classrooms over a 12-week period. The program is designed to help teachers expand their methods for teaching writing. It provides professional growth for teachers and increases student writing skills in preparation for their advancement into secondary school. Students interact with professional writers during weekly visits.
Planning Grants:
Susan Miller, City of Caldwell, received $1,000 to support a planning meeting with four experts in restoration and museum interpretation. The city is planning to restore and preserve the Van Slyke Museum, an outdoor agricultural museum housing log cabins, railroad cars, and historic agricultural equipment.
Harleen Baird, Mud Lake Historical Society, was awarded $1,000 to support the opening of a museum in a restored building in downtown Mud Lake. They will begin preliminary gathering of photographs and will consult with a nearby museum director to begin the organization of materials and development of exhibits for the new site.

Nina Eckberg, Panhandle Lakes Resource Conservation & Development, was awarded $734 for an interpretive sign containing period photographs and text about the significance of the Hercules Mill to the region. The sign will be located within the right of way of the Trail of the Coeur d’Alenes as a stopping place for tourists.
Terri Schorzman, Department of Arts & History, received $650 to support a planning meeting to begin development of an innovative, interactive tour of Boise’s ethnic neighborhoods through photographs, music and oral history interviews.

The Next Deadline for IHC Grants:

The next deadline for Idaho Humanities Council grant proposals is September 15, 2012. IHC strongly recommends that prospective applicants contact staff to discuss their project ideas before writing their proposals. Applicants also are strongly encouraged to submit a rough draft of their proposal for staff critique several weeks prior to the deadline. Grant guidelines and online application instructions, as well as information about IHC grants and activities, are available on IHC’s website at www.idahohumanities.org, or by calling 208-345-5346.

