

NATIONAL
ENDOWMENT
FOR THE
HUMANITIES

Relief Grants Awarded, May–July 2020

Humanities Texas was grateful to have the opportunity to offer over \$1.1M in emergency funding to 198 Texas cultural and educational organizations affected by the coronavirus pandemic. These Relief Grants were made possible with funding from the National Endowment for the Humanities received as part of the CARES Act signed into law on March 27, 2020.

The objective of the Relief Grants was to help Texas cultural and educational organizations remain vital to their communities in a profoundly difficult time. Grants could cover both operating and programming expenses, enabling recipients to pay overhead costs, retain staff, shift in-person programming to online, and make resources available to those who depend on them for education and connection.

Grantee	City	Grant
McWhiney History Education Group	Abilene	\$5,000
National Center for Children’s Illustrated Literature	Abilene	\$7,500
The Grace Museum	Abilene	\$5,000
Old Jail Art Center	Albany	\$3,500
Museum of the Big Bend	Alpine	\$5,000
Amarillo Museum of Art	Amarillo	\$2,500
American Quarter Horse Foundation	Amarillo	\$7,500
Center City of Amarillo	Amarillo	\$1,500
Chamber Music Amarillo	Amarillo	\$3,500
High Plains Public Radio	Amarillo	\$5,000
Kwahadi Heritage	Amarillo	\$3,500
Texas Panhandle War Memorial Foundation	Amarillo	\$2,500
Austin Film Society	Austin	\$7,500
Austin PBS	Austin	\$3,500
Austin Public Library Friends Foundation	Austin	\$7,500
Ballet Austin	Austin	\$5,000
Blanton Museum of Art	Austin	\$10,000
Bullock Texas State History Museum	Austin	\$10,000
Friends of the Texas Historical Commission	Austin	\$2,500
Gault School for Archaeological Research	Austin	\$1,500
German-Texan Heritage Society	Austin	\$2,500
Jourdan Bachman Pioneer Farm	Austin	\$7,500
Mexic-Arte Museum	Austin	\$5,000
Neill-Cochran House Museum	Austin	\$5,000
PolkaWorks	Austin	\$2,500
Puerto Rican Folkloric Dance	Austin	\$5,000
Texas After Violence Project	Austin	\$1,500

Texas Archive of the Moving Image	Austin	\$10,000
Texas Association of Museums	Austin	\$7,500
Texas Book Festival	Austin	\$10,000
Texas Folklife	Austin	\$5,000
Texas Military Forces Historical Foundation	Austin	\$5,000
Texas Nafas	Austin	\$2,500
Texas State Historical Association	Austin	\$5,000
The Contemporary Austin	Austin	\$10,000
The UMLAUF Sculpture Garden + Museum	Austin	\$5,000
Waterloo Greenway Conservancy	Austin	\$10,000
Frontier Times Museum	Bandera	\$3,500
Fire Museum of Texas	Beaumont	\$1,500
Bonham Public Library	Bonham	\$10,000
Friends of the Bowie Public Library	Bowie	\$1,500
Heart of Texas Country Music Museum	Brady	\$2,500
Brownsville Historical Association	Brownsville	\$10,000
Brown County Museum of History	Brownwood	\$4,680
African American National Heritage Society	Bryan	\$5,000
The Children's Museum of the Brazos Valley	Bryan	\$5,000
Buna Public Library	Buna	\$10,000
ROLL CALL: Friends of Camp Hearne	Calvert	\$3,500
River Valley Pioneer Museum	Canadian	\$5,000
The Citadelle Art Museum	Canadian	\$10,000
Panhandle-Plains Historical Society	Canyon	\$15,000
Texas Panhandle Heritage Foundation	Canyon	\$10,000
Armstrong County Museum	Claude	\$15,000
Cleburne Friends of the Cultural Arts	Cleburne	\$2,500
Bosque Museum	Clifton	\$3,500
Brazosport Center for the Arts & Sciences	Clute	\$5,000
Museum of the American G.I.	College Station	\$3,500
Heritage Museum of Montgomery County	Conroe	\$2,500
Art Museum of South Texas	Corpus Christi	\$15,000
Friends of the Corpus Christi Museum of Science and History	Corpus Christi	\$7,500
Bishop Arts Theatre Center	Dallas	\$5,000
Bishop Blue	Dallas	\$5,000
Dallas Contemporary	Dallas	\$5,000
Dallas County Heritage Society	Dallas	\$7,500
Dallas County Historical Foundation	Dallas	\$5,000
Dallas Historical Society	Dallas	\$5,000
Dallas Institute of Humanities and Culture	Dallas	\$2,500
Nasher Sculpture Center	Dallas	\$5,000
Preservation Dallas	Dallas	\$15,000
Denton Public Library, South Branch	Denton	\$2,860
T. L. L. Temple Memorial Library & Archives	Diboll	\$7,500

The History Center	Diboll	\$7,500
Dickinson Historical Society	Dickinson	\$1,500
Friends of the Pound House Foundation	Dripping Springs	\$2,500
Museum of South Texas History	Edinburg	\$15,000
The University of Texas Rio Grande Valley Center for Mexican American Studies	Edinburg	\$7,500
Binational Independent Film Festival	El Paso	\$2,000
El Paso Museum of Art Foundation	El Paso	\$5,000
El Paso Museum of History Foundation	El Paso	\$5,000
Juntos Art Association	El Paso	\$2,500
The University of Texas at El Paso Department of History	El Paso	\$2,500
Tom Lea Institute	El Paso	\$5,000
Fort Stockton Community Theatre	Fort Stockton	\$2,500
Fort Worth Aviation Museum	Fort Worth	\$2,500
National Cowgirl Museum and Hall of Fame	Fort Worth	\$3,500
North Fort Worth Historical Society	Fort Worth	\$7,500
Texas and Southwestern Cattle Raisers Foundation	Fort Worth	\$7,500
Admiral Nimitz Foundation	Fredericksburg	\$10,000
Gillespie County Historical Society	Fredericksburg	\$7,500
Friends of the History Center for Aransas County	Fulton	\$1,500
Morton Museum of Cooke County	Gainesville	\$5,000
Galveston Historical Foundation	Galveston	\$12,500
Galveston Railroad Museum	Galveston	\$5,000
Nia Cultural Center	Galveston	\$3,500
The Bryan Museum	Galveston	\$15,000
Dobie West Performing Arts Theatre	George West	\$2,000
Texas Wendish Heritage Society	Giddings	\$1,500
Preservation Gonzales	Gonzales	\$4,500
Hood County Museum	Granbury	\$5,000
Audie Murphy American Cotton Museum	Greenville	\$3,000
1940 Air Terminal Museum	Houston	\$1,500
Art League Houston	Houston	\$5,000
Center for African American Military History	Houston	\$10,000
Czech Cultural & Community Center	Houston	\$3,500
Emancipation Park Conservancy	Houston	\$10,000
Glasstire	Houston	\$7,500
Gulf Coast Archive & Museum of GLBT History	Houston	\$2,500
Holocaust Museum Houston	Houston	\$15,000
Houston Cinema Arts Society	Houston	\$3,500
Houston Fire Museum	Houston	\$1,500
Houston Freedmen's Town Conservancy	Houston	\$10,000
Houston Maritime Museum	Houston	\$2,500
Houston Museum of African American Culture	Houston	\$5,000
Houston Museum of Natural Science	Houston	\$10,000
Institute of Hispanic Culture of Houston	Houston	\$1,500

Italian Cultural & Community Center of Houston	Houston	\$2,500
John P. McGovern Museum of Health and Medical Science	Houston	\$5,000
Museum of Fine Arts, Houston	Houston	\$10,000
Preservation Houston	Houston	\$3,500
Recovering the U.S. Hispanic Literary Heritage Project	Houston	\$2,500
Russian Cultural Center "Our Texas"	Houston	\$3,500
Rutherford B. H. Yates Museum, Inc.	Houston	\$7,500
The Heritage Society	Houston	\$7,500
McMullen Memorial Library Association	Huntington	\$5,000
Sam Houston State University	Huntsville	\$5,000
Irving Archives and Museum	Irving	\$7,500
Jack County Museum	Jacksboro	\$2,500
Jasper County Historical Museum	Jasper	\$1,500
East Texas Oil Museum	Kilgore	\$5,000
Down South Word of Mouth	Kyle	\$1,500
Texas Czech Heritage and Cultural Center	La Grange	\$7,500
San Jacinto Museum of History Association	La Porte	\$15,000
Texas A&M International University	Laredo	\$2,500
Webb County Heritage Foundation	Laredo	\$5,000
Lillie Russell Library	Lindale	\$2,500
Friends of the Longview Public Library	Longview	\$7,500
Gregg County Historical Museum	Longview	\$2,500
Museum of Texas Tech University Association	Lubbock	\$10,000
Ranching Heritage Association	Lubbock	\$5,000
Marathon Public Library	Marathon	\$4,000
Ballroom Marfa	Marfa	\$7,500
Marfa and Presidio County Museum Association	Marfa	\$2,500
Harrison County Historical Museum	Marshall	\$5,000
McAllen International Museum	McAllen	\$10,000
Collin County Historical Society & Museum	McKinney	\$5,000
Heritage Guild of Collin County	McKinney	\$2,500
Museum of the Southwest	Midland	\$15,000
Permian Basin Petroleum Museum	Midland	\$5,000
W. K. Gordon Center For Industrial History Of Texas, Tarleton State University	Mingus	\$3,500
Newton County Historical Commission	Newton	\$5,000
North Texas Society of History and Culture	Nocona	\$5,000
West of the Pecos Museum	Pecos	\$10,000
Museum Of the Plains	Perryton	\$2,500
Port Aransas Preservation and Historical Association	Port Aransas	\$2,500
Fort Bend History Association	Richmond	\$10,000
Rockwall County Historical Foundation	Rockwall	\$5,000
Rosenberg Railroad Museum	Rosenberg	\$5,000
The Black Cowboy Museum	Rosenberg	\$3,500
James Dick Foundation for the Performing Arts	Round Top	\$5,000

Museum of the Stonewall Saloon	Saint Jo	\$1,500
Salado Museum and College Park	Salado	\$2,500
Center for the Advancement and Study of Early Texas Art	San Angelo	\$3,500
Bihl Haus Arts	San Antonio	\$3,500
Briscoe Western Art Museum	San Antonio	\$12,500
City of San Antonio Office of Historic Preservation	San Antonio	\$5,000
Classic Theatre of San Antonio	San Antonio	\$5,000
Gemini Ink	San Antonio	\$5,000
McNay Art Museum	San Antonio	\$5,000
San Antonio African American Community Archive and Museum	San Antonio	\$10,000
San Antonio Conservation Society Foundation	San Antonio	\$10,000
Texas Public Radio	San Antonio	\$5,000
The Witte Museum	San Antonio	\$12,500
URBAN-15 Group	San Antonio	\$10,000
San Elizario Genealogy and Historical Society	San Elizario	\$10,000
Centro Cultural Hispano de San Marcos	San Marcos	\$2,500
Texas Archeological Society	San Marcos	\$2,500
Teatro De Artes De Juan Seguin	Seguin	\$7,500
Sinton Historical Museum	Sinton	\$1,500
Scurry County Historical Commission	Snyder	\$15,000
Pioneer City County Museum	Sweetwater	\$2,500
Texarkana Historical Society & Museum	Texarkana	\$3,500
The Woodlands Children's Museum	The Woodlands	\$5,200
Empowerment Community Development Corporation	Tyler	\$1,500
Goodman LeGrand Museum	Tyler	\$1,500
Maya Research Program	Tyler	\$5,000
Tyler Museum of Art	Tyler	\$5,000
El Progreso Memorial Library	Uvalde	\$15,000
Red River Valley Museum	Vernon	\$2,500
Children's Discovery Museum	Victoria	\$1,500
Historic Waco Foundation	Waco	\$7,500
Texas Sports Hall of Fame	Waco	\$1,500
Wallisville Heritage Park	Wallisville	\$1,500
Weslaco Bicultural Museum	Weslaco	\$2,500
History of West Museum	West	\$3,500
Women's Storybook Project of Texas	West Lake Hills	\$3,500
Museum of North Texas History	Wichita Falls	\$7,000
Wimberley Valley Radio	Wimberley	\$3,000
Z. I. Hale Museum	Winters	\$10,000