
The traditional music of Dickenson County has a

special sound. Based upon tones from the

Primitive Baptist and “Dunkard” churches, this

sound has influenced singers in the string bands of

the region. The most famous of these singers is

Ralph Stanley. With his brother Carter, Ralph

Stanley created a band in 1946 that riveted the

world’s attention on the coalfields of Virginia and

adjacent areas. The Stanley Brothers and their

“Clinch Mountain Boys” began touring the nation

and made notable recordings. Ralph Stanley

continued the band after his brother’s death in

1966. Many honors have come to him, including a

National Heritage Fellowship and the America’s

Medal for the Arts, presented to him in 2006 at the

White House by President George W. Bush. The

Ralph Stanley Museum and Traditional Mountain

Music Center in Clintwood celebrates his many

contributions, tells of the boyhood of the brothers,

and is a rich source of information about the music

of the region. The Tri-State Singing Convention is

held annually at Breaks Interstate Park on Labor

Day. The Ralph Stanley Festival held on Memorial

Day weekend at the Hills of Home Park between

McClure and Coeburn attracts devotees from all

over the world, well-known bluegrass bands, as

well as Stanley and noted performers who have

worked in his bands.

Four rivers arise in Dickenson County and nearby:

the Pound, Cranesnest, Russell Fork, and McClure.

They join and assault Pine Mountain, breaking

through in a torrent of whitewater that attracts

river rafting and kayak enthusiasts from distant

places. The beautiful Breaks Interstate Park is

named for this unusual geographic feature. John

W. Flanagan Dam and Reservoir is another natural

resource prized for swimming, boating, fishing,

and the purity of its water.

Dickenson County

Ralph and Carter Stanley

The Breaks

Rafters on Russell Fork River

