PUBLIC PROGRAM GRANTS FOR LIBRARIES, MUSEUMS OR SPECIAL PROJECTS

United States of America

Public program grants for libraries, museums, or special projects allow institutions to provide the public with opportunities to explore the humanities through activities such as exhibitions, reading and film discussion series, catalogs, lectures, symposia, and websites.
Needs addressed

The U.S is an extremely diverse country ethnically, culturally, and linguistically. The National Endowment for the Humanities supports projects that focus on the diverse cultures of the United States and the world. Information from the 2000 census shows that the United States is 75.1% White, 12.3% Black or African American, 0.9% American Indian and Alaska Native, 3.6% Asian, 0.1% Native Hawaiian and other Pacific Islander, 5.5% other, and 2.4% indicating two races. Hispanic or Latino people account for 12.5% of the entire U.S. population. An estimated 17.6% of the population over the age of five speaks a language other than English at home. In addition to the vast cultural diversity of its population, the United States also varies by economic, social and geographic factors. The Endowment's authorizing legislation stated that the Endowment is to "foster, with groups, education in, and public understanding of the humanities" and "ensure that the benefit of its programs will also be available to our citizens where such programs would otherwise be unavailable due to geographic or economic reasons."

Objectives

· Public Program Grants for Libraries, Museums, or Special Projects involve diverse audiences in the exploration of the humanities through high-quality, exciting programming. Projects should appeal to general audiences and grow out of sound scholarship.

· Libraries and Archives projects make the collections of libraries and archival institutions accessible to the public through programs such as reading or film discussion series, traveling panel exhibitions, and lectures and public symposia. Support is also available for complementary components such as curriculum materials, brochures, and websites.
· Projects in Museums and Historical Organizations are based on interpretive exhibitions--both long-term and traveling--on the interpretation of historic sites and on other exhibition projects that complement museum collections, such as catalogs, public symposia, and websites.

· Special Projects typically use a combination of programming formats and take place at diverse venues regionally or nationally. Such projects may include reading or film discussion series, lectures and symposia, as well as ancillary exhibits, publications, brochures, or websites.

Starting date, coverage and target group

The National Endowment for the Humanities, established in 1965, has supported public programs since its beginning. Its target population is U.S. citizens and institutions. Its funding supports humanities projects on U.S. history and culture and the history and culture of other countries in the world.
Description

The National Endowment for the Humanities merit review process results in support for projects on a variety of topics in the humanities including projects focusing on the diverse cultures of the United States and the world. All programs are open to application from any eligible individual or institution for projects on any topic in the humanities. Funding decisions are based on the recommendations of outside evaluators selected for their expertise in the subject matter of the applications and on the advice of the National Council on the Humanities. This system of unsolicited applications and peer review results consistently in the support of a wide variety of projects that increase understanding of diverse cultures. Grants are awarded on a competitive basis. Potential applicants may submit preliminary draft proposals for informal review by staff, who assist applicants in preparing full applications. The division invites applications for any phase of a project. The applicant should expect to assume at least half the project costs. NEH support for a project in an early stage does not imply commitment for ongoing support. Proposals for successive phases of a project must be submitted separately and are evaluated independently.

Consultation Grants support the earliest development of projects and provide a maximum of $10,000. Planning Grants support development of the project; the maximum grant is $40,000. Planning Grants are to refine the content and interpretive approach of projects in preparation for implementation. Applicants should have already identified the key humanities themes and have assembled a team of consultants. Implementation Grants support the realization of a project. The maximum award is $300,000, and the average grant period is 24 to 36 months.
Financing sources

Funding for Public Program Grants for Libraries, Museums, or Special Projects comes from the Endowment's annual congressional appropriation.

Strengths of the program

Museum, library, and historical society personnel work together with humanities scholars and program experts to bring a variety of perspectives to the exploration of the topic, suggest ways of conceptualizing it in terms of the relevant scholarship, and offer interpretive approaches. Museums, historical societies, and media producers often work with schools, other museums, libraries, community groups, zoos, and state and national parks to share resources and broaden the scope of their projects.

Achievements

The funding of humanities projects at cultural institutions has brought high-quality programs to the public free of charge and has helped libraries and museums become centers of informal learning in their communities. The program has also encouraged humanities scholars on college and university campuses throughout the country to contribute to programs for public audiences. Many of the projects supported through these programs focus on the culture of ethnic groups within the United States and on diverse cultures in other parts of the world.

Challenges

Future funding is dependent on Congressional appropriations.
Recommendations regarding its potential transference to other contexts

The application and review procedures used in this program are used in all Endowment programs and are adaptable to other contexts. As sites for cultural programs and as community centers, libraries and museums serve a useful dissemination function.

__

Unit for Social Development, Education and Culture

Organization of American States

