[image: image1.jpg]AASLH

American Association
for State and Local History

1717 Church Street
Nashville, TN 37203-2991
Phone: 615/320-3203
Fax: 615/327-9013
membership@aaslh.org
www.aaslh.org

Here is a list of sessions specifically related to small museums:
Small Museums Luncheon - Thursday, Sept. 15, noon to 1:15, $35
Major Events with Minor Resources by Katarina Spears
When planning, or even considering, a major commemorative event it is very easy to get caught up in what you don't have--insufficient program space, small staff, deteriorating buildings, and lack of funding. Sound familiar? Learn to love your limitations, and make them your biggest assets. Katarina Spears is a museum professional with over fifteen years of experience in public education organizations working with historic homes, museums, and libraries. Her work in small museums has ranged from fund development to cleaning toilets.
Wednesday, September 14 – Pre-meeting Workshops

Preserving, Restoring, and Managing the Historic Landscape
8:30 am–5 pm

Cost: $75
Whether your landscape is one acre or one hundred, the fundamentals of landscape preservation philosophy, standards, and guidelines should apply. The workshop introduces a systematic approach from documentation and assessment to planning appropriate treatment or restoration and ongoing management. Projects demonstrating the process will be presented and attendees’ special challenges discussed.
Chair: Peggy M. Singlemann, Director of Horticulture, Maymont Foundation, Richmond, VA

The Case of the Unidentified Photograph
8:30 am–12:30 pm
Cost: $45

Identified photographs have greater research, historical, and possibly financial value than unidentified photographs. Workshop attendees will improve their visual literacy skills for “reading” photographs and interpreting their meaning. Attendees will learn how to apply their improved skills to unidentified photographs to obtain a more complete identification of an image.
Chair: Lois Hamill, C.A., University Archivist and Assistant Professor, Northern Kentucky University, Highland Heights, KY
Engaging Young Children in Understanding and Remembering the Past
8:30 am-12:30 pm
Cost: $45
Young children are a growing audience in museums today and history museums are thinking about how to help this audience connect to the past. A brief overview of cognitive theory will provide a framework for discussion and create a context for hands-on experiences that explore strategies to engage children in connecting to the past. Experiences will focus on the role of objects and storytelling as tools for program development.
Chair: Dr. Sharon Shaffer, Executive Director, Smithsonian Early Enrichment Center, Washington, DC
Dusty Boxes-Undiscovered Stories: Bring Your Archives to Light
1:30–5 pm
Cost: $45
Is your historical institutions challenged to find interesting and relevant museum products that are anchored in your archival holdings? This workshop will foster collaboration, teach unique research methodology, and help you dust off old boxes to breathe new life into your programming and storyline.
Chair: Françoise B. Bonnell, Director, U.S. Army Women’s Museum, Fort Lee, VA

Problem Solving and Skill Sets: Producing a Successful Historic Clothing Exhibit
1:30–5 pm
Cost: $45
This workshop combines a case study of a successful exhibit of 18th to 20th century wedding dresses at the New Castle (Delaware) Historical Society with a lecture/demonstration of dressing a military uniform and woman’s dress of the Civil War era (from private collections) on appropriate mannequin forms.
Chair: Colleen Callahan, Co-owner, The Costume and Textile Specialists, Richmond, VA

Thursday, September 15
Incorporating Visitor Input to Create Meaningful Marketing Messages
In order for collections and sites of commemoration to be meaningful, relevant, and attractive for both new and repeat visitors, visitor feedback must be incorporated into meaningful, relevant, and attractive messages. What’s important to visitors? How can museums communicate more strategically?
Chair: Debb Wilcox, Director, Evaluation, Center for Nonprofit Management, Nashville, TN
Interpreting Divergent Voices and Challenging Narratives
How does your site interpret the “hard stuff” of history? Presenting complex stories and issues can offer more authentic and compelling visitor experiences. Panelists offer useful strategies for integrating diverse perspectives and addressing challenging topics, such as slavery in colonial New England, the Native American experience in Virginia, African American servitude in the Jim Crow South, and GLBT issues.
Co-Chairs: Joanna Arrieta, Manager of Historic Houses, Atlanta History Center, Atlanta, GA, and Dale Wheary, Director, Historical Collections and Programs, Maymont, Richmond, VA
How Small Museums Can Use What Visitors Studies Has to Offer
This session will focus on how smaller history museums can benefit from the results of visitor studies. It is not intended as a “how to” do evaluations, but rather an exploration of how the information gathered from these studies can be practically applied to the development and modification of exhibitions and programs. The presentations will include both general information and specific case studies.
Chair: Janice Klein, Consultant, EightSixSix Consulting, Tempe, AZ
Small Museum Resources: AASLH Online Community and Beyond
The AASLH Small Museums Committee recently launched a new way to interact with your peers across the country, the Small Museums Online Community. Discover the thinking behind the community’s development, find out how the committee envisions its use by the field, and participate in a “firepit” conversation about great resources.
Chair: Stacy Klingler, Assistant Director, Local History Services, Indiana Historical Society, Indianapolis, IN

Using Social Media to Engage Audiences in Museums and History Organizations
Social media is a critical communication tool that keeps history organizations relevant to the online generation, and also provides opportunities to engage and educate past, current, and potential visitors. This session highlights best practices and uncovers how institutions can effectively use low-resource social media methods to creatively engage audiences.
Chair: Colleen Dilenscheider, Nonprofit and Museum Blogger, Los Angeles, CA
Small Museums, Big Impact
Representatives from three small museums will share their successful experiences in partnering with local organizations, serving as models of how a small museum can have a significant impact on its local community. Then the floor will be opened so that audience members can share their own experiences with community involvement.
Chair: Ken Hickman, Director, Penn State All-Sports Museum, University Park, PA
Friday, September 16

Dinosaur or Not? Are Local Historical Societies Headed for Extinction
Are local historical societies in danger of becoming irrelevant dinosaurs? Are we ignoring that meteor headed our way? In a lively point/counterpoint with audience participation, we’ll brainstorm some hard truths about the decline and explore some ways forward. Come ready to be challenged and challenging!
Chair: Linda Norris, Managing Partner, Riverhill, Treadwell, NY
Finding a Sustainable House Museum Environment
This workshop will present how to navigate the choices of balancing collections needs and sustainability for museum environmental management. Panelists will discuss the current thinking and opportunities for sustainable collection environments in historic buildings and one site’s experience of dealing with environmental issues and the solutions they found to tighten their controls.
Chair: Kathy Garrett-Cox, Manager of Historical Collections, Maymont Foundation, Richmond, VA
Small Museum Friendly Grants
While smaller museums have been reluctant to apply for grants from governmental agencies and private foundations, there are funds available from these groups for a wide variety of projects for small museums. Two former museum directors and a conservator with extensive fund-raising experience will provide information on how to identify appropriate grant programs as well as how to match a small museum’s needs to grantors’ guidelines.
Chair: Janice Klein, Consultant, EightSixSix Consulting, Tempe, AZ
Finding Our Future Supporters
This panel seeks to examine ways in which museums and historical associations can attract and retain younger supporters to their organizations. We will examine benchmarking efforts being made to invite, engage and benefit from the support of the next generation, in ways that can ensure institutional vitality for years to come.
Chair: Dr. William Tramposch, Executive Director, Nantucket Historical Association, Nantucket, MA
No Idea is Too Ridiculous
As we look for creative new ways to engage audiences with history, what does “being creative” actually look like? Can history professionals learn to find their creative spirit? The panelists will share their experiences as part of an experiment in creative practice: what they learned, what they did (projects ranging from a musical finding aid to beer with Benjamin Franklin, and why the process included a conversation about “indicators of successful failure”.
Chair: Laura Koloski, Senior Program Specialist, Heritage Philadelphia Program, Philadelphia, PA

Connecting to Collections: Tools You Can Use
As part of their Connecting to Collections Statewide Planning Grants, many states developed tools and techniques that are available to other groups. Representatives of statewide projects will discuss their tools, how they were developed, and tell you where to find them.
Chair: Thomas F.R. Clareson, Senior Consultant for New Initiatives, LYRASIS, Westerville, OH
Field Services Alliance Presents Museum Tips
This no-nonsense session will provide practical ways of approaching preservation planning, training museum educators to meet teacher needs, board orientation, and collections management. There will be four presentations plus time for questions. You will leave with practical plans to take back to your organization. Sponsored by the Field Services Alliance.
Co-Chairs: Laura Casey, Coordinator, Museum Services Program, Texas Historical Commission, Austin, Texas and Jeff Harris, Director, Local History Services, Indiana Historical Society, Indianapolis, IN
A StEP in the Right Direction: A Self-Study Program for Museums and Sites
StEPs is a self-study program that helps small- and mid-sized organizations meet national standards, create meaningful long range plans, and build credibility. It is the perfect entry level program for organizations that do not feel ready to participate in other assessment programs. Join us to hear program details and how two organizations have used StEPs to make improvements.
Chair: Cherie Cook, Senior Program Manager, AASLH, Jefferson City, MO

Saturday, September 17

Focusing on Visitors: Training Frontline Staff and Volunteers
History professionals are awash in information about how visitors learn and what guests seek from museum visits. Yet many guided experiences fall short of institutions’ goal of being visitor-centered. Explore how to train paid and unpaid interpretive staff to lead high-quality tours and programs that put the needs and interests of visitors first.
Chair: Rebecca Martin, Volunteer and Tour Coordinator, National Archives and Records Administration, Washington, DC
History is [No Longer] Written by the Victors
Winston Churchill’s axiom does not reflect effective museum interpretation in the 21st century. Discuss innovative ways of introducing multiple points of view into site and exhibit interpretation, and focus both on visitor benefits and avoiding potential pitfalls. It is a challenging premise, but well worth the effort in making history engaging and relevant.
Chair: Mark Howell, Principal, Howell Consulting, Williamsburg, VA
Microphilanthropy: Microgiving, Crowdfunding, and New Models of Fundraising
This session will discuss new forms of fundraising, why they’re effective, and what advantages they have over the old models. Get real-world examples, and learn how to get started—how to pick the right project, launch it, and make it successful.
Chair: Bruce Teeple, Independent Consultant, Aaronsburg, PA
How Do You Use the Collection at Your Historic House?
As historic house museums and historic sites begin to become more visitor focused, this roundtable discussion will attempt to find balance between the interpretation and collections care. Together, we will explore challenges, strategies and solutions from our own historic sites, encourage discussion, and build relationships and professional connections in the process.
Chair: Cindy Olsen, Administrator, Historic Sites and Museum Division, Minnesota Historical Society, St. Paul, MN
LABS

Pathways: Discovering Your Connections to History
Pathways: Discovering Your Connections to History is designed to help small historical organizations develop meaningful programs and strengthen relationships with their communities. Session leaders will share successful examples and will work with participants as they develop a program unique to their site. Participants will receive a copy of Pathways.
Chair: Christopher Shires, Director of Interpretation and Programs, Edsel and Eleanor Ford House, Grosse Pointe Shores, MI
Safety First: Creating a Safety Training Program for Your Institution
Most museums have established collections policies safeguarding artifacts, but few acknowledge their responsibility to protect visitors and staff by instituting effective safety programs. Learn how to develop or strengthen your organization’s safety program through discussion and hands-on training with representatives of the Virginia Historical Society and Homestead Museum.
Chair: Tracy Bryan, Site Manager-Virginia House, Virginia Historical Society, Richmond, VA
[image: image1.jpg]