MISSISSIPPI HUMANITIES COUNCIL SPEAKERS BUREAU

Since its beginnings in 1990, the Mississippi Humanities Council Speakers Bureau has become one of the Council’s most popular programs. Its members reach far-flung rural areas of Mississippi where there is limited access to cultural programming with presentations at local libraries, civic clubs, and classrooms or go to community centers and other urban sites to reach Mississippians from all walks of life and with widely diverse interests. The Speakers Bureau features many popular favorites from previous lists, often with updated or new topics. The current brochure also presents a variety of new speakers and subjects.
Applying for a Speakers Bureau program is very simple. You do not have to complete a lot of paperwork or compete with other applicants. To participate, choose a speaker from our website listing, which is arranged by topic and also indexed by speakers’ names. Contact the speaker(s) to make arrangements, then photocopy and complete the brief form below and return two copies to MHC at least four weeks in advance of the program. If you have any questions about the Speakers Bureau or other MHC programs and resources, please call MHC at (601) 432-6752 for assistance.
The Mississippi Humanities Council is funded by Congress through the National Endowment for the Humanities to provide public programs in traditional liberal arts disciplines to serve non-profit groups in Mississippi. Twenty-two Mississippians serve four-year terms as volunteers, five of whom are appointed by the governor and the rest elected by the council. One-half the members are public, one-half academic, and every effort is made to maintain balance by race, gender, and geographic distribution to assure representation for all Mississippians. All interested persons are invited to nominate themselves or others to the Council.
The views and opinions expressed by members of the Speakers Bureau do not necessarily represent those of the Mississippi Humanities Council or the National Endowment for the Humanities. The images used in this publication as well as the descriptions of individual topics were submitted by the speakers. The speakers are responsible for securing the right to reproduce any copyright protected material.
The Mississippi Humanities Council does not discriminate on the basis of race, color, national origin, sex, disability, or age. The Mississippi Humanities Council is committed to make every reasonable effort to make its programs as accessible to as many Mississippians as possible and expects grant recipients to do the same. Copies of the Speakers Bureau and application forms are available in alternative formats upon request. Please contact MHC if you have questions regarding accessibility.
For an updated list of speakers, please consult the Speakers Bureau online at http://www.mshumanities.org

Who can apply?
The Speakers Bureau is designed primarily for organizations that involve adults in lifelong learning. Speakers are available to talk to seniors, historical organizations, public library groups, churches, professional associations, or any non-profit community groups. Speakers usually deliver a talk, and then engage the audience in a discussion. Many speakers are also available to speak to students, in classrooms or as part of special programs. The Chautauqua characters, for instance, are very popular with students. Other programs are more appropriate for adult audiences.
Most talks last 30 to 60 minutes, but applicants should consult with the individual speakers about time limitations. Programs which involve slides or other media formats may not be suitable for civic club luncheon programs with a rigid time frame. The applicant should discuss with the speaker who the intended audience will be and any special requests or circumstances, as the speakers can often adapt their presentations if they have fore-warning.

Is there a cost?
Speakers Bureau programs should be free and open to the public. MHC will pay honorarium of $250. Overnight lodging and meals, if necessary, are the responsibility of the sponsoring organization.
All MHC funds must be matched in cash or in kind. Organizations that engage speakers often provide extensive volunteer services to make their programs a success. They therefore share in the cost of the program in a variety of ways: in time spent on the program, local travel expenses, promotion, printing, postage, telephone, supplies or materials, rental costs, and hospitality. Your organization’s required cost-share can be met by documenting your contributions to the program, including the value of donated services and out-of-pocket cash expenses.

How do I get started?
Review the website listings to select the speaker(s) you wish to invite. The talks are listed under categories, and the speakers are listed alphabetically in the index. It is your responsibility to contact the speaker and make arrangements at your mutual convenience. If your organization is campus-based you should avoid choosing speakers employed by that same institution.
Complete the application form below by filling in all blanks, including the budget portion. Be certain that an authorizing official signs the form. Mail or FAX two (2) copies of the form at least four weeks in advance of the program to MHC, 3825 Ridgewood Road, Room 311, Jackson, MS 39211, FAX 601- 432-6750. You will be notified by mail as soon as the program is approved, and you will receive two forms to complete after the speaker’s presentation: a speaker evaluation and a matching contributions form.

What else must I do?
This office will handle the financial paperwork to simplify procedures. You should include acknowledgement of MHC support in all promotion and publicity materials and when you introduce the speaker at the program. Once the program is over, you must send MHC the two forms you received when your application was approved (speaker evaluation and a matching contributions form). You must also send copies of promotional materials to MHC. The speaker will not be paid until we receive these materials, so please return these forms no later than two weeks following the presentation.

What can I do if I have questions?
Call MHC at 601-432-6752 and the staff will be happy to assist you.

 (
MHC
 USE ONLY
Application Number: _______________
)MISSISSIPPI HUMANITIES COUNCIL							
Speakers Bureau Application Form	
						

ABOUT YOUR ORGANIZATION:
	
A. Name
	
Are you a non-profit? ____ YES ____ NO

	
B. Address

	
C. Project Director’s Name
	
Phone Fax

	
Address
	
Email

	
D. Applicant’s Congressional District
	
County

	
E. Main Audience
	
Estimated Attendance

	
ABOUT THE PROGRAM:

	
A. Name of Speaker
	
Phone Fax

	
Address
	
Email

	
B. Title of the Talk (must match exactly what is listed on MHC website)

	
C. Date Time

	
D. Town, Location (building name, etc.), Address

	
E. Have you contacted the speaker to determine that he or she is available at that time? ______ YES _______ NO

ABOUT THE BUDGET:
The Mississippi Humanities will provide an honorarium of $250 for speakers. Meals or overnight lodging if necessary are the responsibility of the sponsoring organization. The amount requested from MHC must be matched with a contribution in cash or in kind. In-kind contributions may include such expenses as facilities rental at commercial rate, utility expense, printing or publicity costs, meals and lodging costs you incur for the speaker, and actual time spent on the project once funded. If you have questions regarding legitimate expenses, please call MHC at 601-432-6752 and the staff will be happy to assist you in calculations.
	
	
MHC
	
Match in Cash
	
Match in Kind

	
 Speaker’s Honorarium

	
	
	

	
 TOTAL PROJECT REQUEST: $ ____________________

	

	

CERTIFICATION
The applicant certifies that the conduct of this program will be in compliance with the provisions set forth by the National Foundation on the Arts and Humanities Act of 1965 (as amended) and the policies of the Mississippi Humanities Council.
1. Certification Regarding the Nondiscrimination Statutes.
The applicant certifies that it will comply with the following nondiscrimination statues and their pending regulations:
(a) Title VI of the Civil Rights Act of 1964 (442 U.S.C. 200d et seq.), which provides that no person in the United States shall, on the ground of race, color r, or national origin, be excluded from participation in, be denied the benefits of, or be otherwise subjected to discrimination under any program or activity for which the applicant received federal financial assistance;
(b) Section 504 of the Rehabilitation Act of 1972, as amended (29 U.S.C. 794), which prohibits discrimination on the basis of handicap in programs and activities receiving federal financial assistance;
(c) Title IX of the Education Amendments of 1972, as amended (20 U.S.C. 1681 et seq.) which prohibits discrimination on the basis of age in programs and activities receiving federal financial assistance; and
(d) The Age Discrimination Act of 1975, as amended (42 U.S.C.6101 et seq.), which prohibits discrimination of age in programs and activities receiving federal financial assistance, except that actions which reasonably take age into account as a factor necessary for the normal operation or achievement of any statutory objective of the project or activity shall not violate this statute.
2. Certification Regarding Debarment, Suspension, Ineligibility and Voluntary Exclusion -- Lower Tier Covered Transactions (45 CFR 1169)
(a) The prospective lower tier participant (applicant) certifies, by submission of this application for a grant, that neither it nor its principals is presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from participation in this transaction by any federal department or agency. (b) Where the prospective lower tier participant (applicant) is unable to certify to any of the statements in the certification, such prospective participant will attach an explanation to this application for a grant.

Signature, Head of Organization ______________________________ Name (Please Print). ____________________________ Date: ____________

Signature, Project Director: ___________________________________Name (Please Print). ____________________________ Date: ____________

RETURN FORMS TO: MISSISSIPPI HUMANITIES COUNCIL
			 3825 Ridgewood Road, Room 317, Jackson, Mississippi 39211-6497
