1	A JOINT RESOLUTION requesting the Joint Committee on the Library of
2	Congress replace one of Kentucky's Statues with that of Alice Allison Dunnigan and
3	creating the Kentucky Statuary Hall Commission.
4	WHEREAS, each of the 50 states have contributed up to two statues to the National
5	Statuary Hall in the United States Capitol in Washington, D.C.; and
6	WHEREAS, Kentucky placed statues of Henry Clay and Ephriam McDowell in
7	1929 in the National Statuary Hall; and
8	WHEREAS, 2 U.S.C. Sec. 2132 was modified to provide that "Any state may
9	request the Joint Committee on the Library of Congress to approve the replacement of a
10	statue the State has provided for display in Statuary Hall in the Capitol of the United
11	States"; and
12	WHEREAS, since this modification in 2000, eight states have replaced statues and
13	many more have either considered replacement statues or currently have replacements
14	pending; and
15	WHEREAS, Kentucky has not requested a replacement statue since the original
16	statues were provided in 1929; and
17	WHEREAS, Alice Allison Dunnigan, an African American teacher, journalist, and
18	civil rights activist, was born in Russellville, Kentucky, on April 27, 1906, in a small,
19	whitewashed cottage; and
20	WHEREAS, Dunnigan's grandparents were former enslaved people, her father was
21	a sharecropper, and her mother did laundry for a living; and
22	WHEREAS, Dunnigan attended Kentucky Normal and Industrial Institute in
23	Frankfort, now Kentucky State University; and
24	WHEREAS, Dunnigan began an 18-year teaching career, teaching public school in
25	Logan County and Todd County from 1924 until 1942, and supplementing her small
26	salary with various other jobs such as whitewashing tombstones, working in a dairy,
27	cleaning houses, and washing for other families; and

WHEREAS, Dunnigan created Kentucky Fact Sheets during her teaching career to

1

2	pay homage to the contributions of African Americans in Kentucky and to teach her
3	students about their history; and
4	WHEREAS, Dunnigan moved to Washington, D.C., to work as a federal employee
5	from 1942 until 1946 while also taking night courses at Howard University; and
6	WHEREAS, Dunnigan began a job writing for the Louisville Defender, one of
7	Kentucky's largest African American weekly newspapers, as a correspondent in 1946; and
8	WHEREAS, while working for the Defender, Dunnigan published, "The
9	Achievements of Negros in Kentucky"; and
10	WHEREAS, Dunnigan became the bureau chief of the Associated Negro Press in
11	1947, where she worked for 14 years supplying stories to 112 African American
12	newspapers across the United States; and
13	WHEREAS, Dunnigan became the first African American woman to receive United
14	States National Accreditation in 1947, which allowed her to receive a White House press
15	pass to report on the White House and attend presidential press conferences; and
16	WHEREAS, Dunnigan was the first African American woman to sit in the Capitol
17	Press Gallery; and
18	WHEREAS, Dunnigan became the first African American female White House
19	Correspondent and member of the White House Correspondents' Association in 1948;
20	and
21	WHEREAS, Dunnigan became the first African American woman elected to the
22	National Press Club in 1948; and
23	WHEREAS, Dunnigan made history in 1948 for being the first African American
24	woman on a presidential tour when she followed President Harry S. Truman's whistle-
25	stop tour; and
26	WHEREAS, after Dunnigan left her seat in the press, Lyndon B. Johnson, as
27	Kennedy's Vice President, named her as education consultant of the President's
	Page 2 of 5

XXXX Jacketed

1 Committee on Equal Employment Opportunity in 1961, where she remained until 1965;

- 2 and
- WHEREAS, Dunnigan was an information specialist for the Department of Labor
- 4 from 1966 until 1967 and traveled across the country enforcing the newly passed Civil
- 5 Rights laws; and
- 6 WHEREAS, Dunnigan served as associate editor for the President's Commission on
- 7 Youth Opportunity from 1967 through 1970; and
- 8 WHEREAS, Dunnigan officially retired in 1969, and following her retirement
- 9 published her autobiography, "A Black Woman's Experience: From Schoolhouse to
- White House," in 1974, and then published "The Fascinating Story of Black
- 11 Kentuckians," in 1982; and
- WHEREAS, Dunnigan was inducted into the Kentucky Journalism Hall of Fame,
- the Kentucky Civil Rights Hall of Fame, and the Kentucky Writers Hall of Fame; and
- 14 WHEREAS, Dunnigan died in 1983 in Washington, D.C.; and
- 15 WHEREAS, Dunnigan was inducted into the National Association of Black
- 16 Journalists Hall of Fame in 2013; and
- WHEREAS, Dunnigan's life is commemorated by a Kentucky Historical Society
- highway marker in Russellville's downtown city park; and
- 19 WHEREAS, Dunnigan's descendants and other Kentuckians gathered in
- 20 Russellville to celebrate her life and unveil a life-sized bronze statue in her honor on
- August 2, 2019, as the centerpiece of the park dedicated to the struggle for civil rights;
- 22 and
- WHEREAS, the statue depicts Dunnigan based on a 1947 photo of her on the steps
- of the United States Capitol holding a copy of the Washington Post; and
- WHEREAS, during her life, Dunnigan provided front page coverage for civil rights
- 26 issues for over 100 newspapers; and
- 27 WHEREAS, Dunnigan received over 50 awards in journalism in her lifetime,

XXXX Jacketed

1 including awards from groups outside of the United States, praising her fight against

- 2 injustice; and
- WHEREAS, Dunnigan endured many racial and gender-based indignities during her
- 4 years covering the White House, including being seated with servants while covering
- 5 Senator Robert Taft's funeral; and
- 6 WHEREAS, it is appropriate to honor Alice Allison Dunnigan as one of two
- 7 Kentuckians memorialized by statues in the National Statuary Hall Collection given her
- 8 significant impact in the State of Kentucky and her legacy in the United States as both a
- 9 journalist and as a champion for racial justice and gender equality;
- 10 NOW, THEREFORE,

Be it resolved by the General Assembly of the Commonwealth of Kentucky:

- → Section 1. The General Assembly hereby respectfully requests the Joint
- 13 Committee on the Library of Congress approve the replacement of the statue of Ephriam
- 14 McDowell in the National Statuary Hall collection with a statue of Alice Allison
- 15 Dunnigan. Contingent upon approval by the Joint Committee on the Library of Congress,
- ownership of the statue of Ephriam McDowell shall transfer to the state in accordance
- with 2 U.S.C. Sec. 2132(d). The Division of Cultural Affairs in the Department of State
- shall take possession of the returned statue and make the statue available for public
- 19 display.

11

- 20 → Section 2. This Resolution serves as an official request to the Joint Committee
- 21 on the Library of Congress pursuant to 2 U.S.C. Sec. 2132.
- → Section 3. On the effective date of this Resolution, the Clerk of the Senate shall
- 23 deliver a copy of this Resolution to the President of the United States Senate, the Speaker
- of the United States House of Representatives, the Joint Committee on the Library of
- 25 Congress, and to each member of the Kentucky delegation to the United States Congress.
- **→** Section 4. The Kentucky Statuary Hall Commission is hereby created for the
- 27 purpose of assisting with the process of implementing the placement of the statue of Alice

XXXX Jacketed

1 Allison Dunnigan in the National Statuary Hall collection, including raising and

- 2 managing funds and providing financial support for that effort. The Commission shall:
- 3 (1) Be responsible for the selection of a sculptor for the Alice Allison Dunnigan statue
- 4 as well as for paying any costs incurred for placing the statue in the United States
- 5 Capitol, including costs incurred for all of the following:
- 6 (a) Paying the sculptor;
- 7 (b) Carving or casting the statue;
- 8 (c) Creating a pedestal and any inscription;
- 9 (d) Transporting the statue and pedestal to the United States Capitol;
- 10 (e) Removing and transporting the replaced statue;
- 11 (f) Temporarily erecting the new statue in the Rotunda of the Capitol for the
- 12 unveiling ceremony; and
- 13 (g) Any other expenses that the Kentucky Statuary Hall Commission finds to be
- 14 necessary; and
- 15 (2) Consist of the following seven (7) members:
- 16 (a) Two (2) members of the Kentucky Arts Council appointed by the executive
- director of the council;
- 18 (b) One (1) member from the Kentucky Humanities Council appointed by the
- chair of the council;
- 20 (c) One (1) member of the Kentucky African American Heritage Commission
- 21 appointed by the chair of the Kentucky African American Heritage
- 22 Commission; and
- 23 (d) Three (3) citizen members appointed by the Governor, one (1) of whom shall
- be designated by the Governor as the chair of the commission.