

Learning Laboratory and Community Center: **Positioning the Academic Museum for Success**

Association of Academic Museums & Galleries Annual Conference

University of Minnesota June 27-30, 2019

Welcome to the 2019 AAMG Annual Conference!

Welcome AAMG members and guests to the University of Minnesota! Beginning on Thursday, June 27, and continuing through Sunday, June 30, 2019, members and friends of the Association of Academic Museums and Galleries are gathering here to explore, share, learn, and advance the academic museum field. We are delighted that you have chosen to spend these stimulating and rewarding days in the Twin Cities, supporting the AAMG's 2019 Annual Conference theme *Learning Laboratory and Community Center: Positioning the Academic Museum for Success.* This is AAMG's third Annual Conference in the new multi-day summer format, which has been very successful. Over the last three years the conference submissions for proposals and attendance have been growing, and we expect 300 or more attendees this year! The Twin Cities is home to regionally and nationally significant museums, including many right here on the University of Minnesota campus. At the Graduate Hotel conference venue, you will meet leaders in every aspect of museum work, including trusteeship, audience development, collections management, curatorial, exhibitions, education, and more. AAMG's annual meetings feature numerous opportunities for discussion—during sessions, after hours, indeed, throughout the week. I hope you will make new friends and take new ideas back to your colleagues that will continue to strengthen our field. If you come early or stay longer, please visit Minneapolis's great museums. We've arranged free admission with your AAMG conference badge or conference registration receipt (check online at aamg-us.org for a complete list of participating venues).

And so, welcome. The members of the AAMG Program Committee have worked hard to offer you the learning experiences and networking that only AAMG can provide for academic museum professionals and students. Thank you, Jill Hartz and Craig Hadley, our AAMG conference directors. Special thanks to our University of Minnesota museum partners—the Bell Museum, the Goldstein Museum of Design, and the Weisman Art Museum—for assisting AAMG with on-site logistics and for hosting the opening and closing receptions. Finally, I would like to also acknowledge all of the sponsors for generously supporting AAMG. Whenever you have an opportunity, please visit their tables at the Graduate Hotel and thank them for their continued support.

If there is anything we can do to enhance your visit and experience, please let us know.

Sincerely, John Versluis, President, AAMG president@aamg-us.org

We look forward to seeing you at the Spencer Museum of Art next summer! 2020 AAMG Annual Conference The University of Kansas (Lawrence) June 17-21, 2020

Conference Overview

Jill Hartz

Craig Hadley

If you came to Eugene (2017) or Miami (2018), the program format will look familiar—with just a few changes. All events, unless otherwise noted, are held in the Graduate Hotel on the University of Minnesota campus. Here's a quick overview:

- Thursday: Registration opens at 3 pm and our registration desk will be staffed throughout the conference. If you have a question, start there.
 Roundtables begin at 3:30 pm. These offer informal opportunities to dialogue around topics critical to museum work. Our Opening Reception, 5:30 7:30 pm, is just down the street at the Frederick R. Weisman Art Museum.
- **Friday:** Registration opens at 8 am and continental breakfast is provided both Friday and Saturday. For the first time, we're offering a Speed Dating for Emerging Professionals at 8 am. If you're new to the museum field or a more seasoned professional willing to mentor our next generations, please join us. Our Welcome begins at 9:00 am in the Ballroom and continues with the guick-paced, high-energy **Throwdowns.** We'll get your adrenaline going and then raise it with coffee breaks in the morning and afternoon. Each day has one morning and two afternoon sessions (with four panels in each). We're in the Ballroom for lunch, so find a topic table—Lunchtime Conversation—that interests you. We've added a Poster Session Cocktail Hour beginning at 4:30 pm, so take some time to hear and recognize the work of your colleagues. Then, you've either signed up for a Networking Dinner (6 pm) or you're on your own.

Welcome to AAMG's 2019 Annual Conference.

It's been a great pleasure to partner with the University of Minnesota and especially three fantastic museum directors: Lyndel King, Lin Nelson-Mayson, and Denise Young. So many people help to make a conference of this scale possible—from museum staff to our AAMG board members, Total Management Solutions, and Graduate Hotel staff, students, and volunteers. We appreciate all your good work and comradery!

- Saturday: Following a continental breakfast, Saturday's program begins at 9:00 am with AAMG's Annual Business Meeting and our illustrious Keynote speaker and former AAM president, Dr. Ford Bell. We continue with three sessions during the day and Lunchtime Conversations. Before the final panel session, please be sure to visit our Sponsorship Marketplace and thank those who help make our conference possible. Closing Receptions will be held at the Goldstein Museum of Design and the Bell Museum. We've arranged for bus transportation to and from the receptions—look for volunteers and signage in the lobby.
- **Sunday:** Breakfast is on your own. If you've signed up for a **Workshop**, make sure you know where it's being held (see conference program for details).
- And, please, tell us how we're doing. We're offering Listening Sessions during lunch and after the Saturday sessions. AAMG's board really wants to know if our organization is meeting your needs and expectations, how you'd like to be involved, and what more we could do. Remember to complete the survey we'll be sending soon after the conference. If you have suggestions for next year's theme or future university locations, please let us know.

Thanks for coming and we look forward to seeing you next summer at the University of Kansas (Lawrence)!

Jill HartzCraig Hadleyhartz@uoregon.educraighadley@depauw.edu

2019 AAMG Annual Conference Committee

Conference Committee

Tracy Fitzpatrick, Vice President, Programs, AAMG Board Director, Neuberger Museum of Art, Purchase College, State University of New York

Craig Hadley, Vice President, Communications, AAMG Board Director & Curator / Assistant Professor, Peeler Art Center, DePauw University

Jill Hartz, President Emerita, AAMG Board Executive Director, Jordan Schnitzer Museum of Art, University of Oregon

Judith Kirk, Vice President, Development, AAMG Board Assistant Director, Mathers Museum of World Cultures, Indiana University

Jamaal Sheats, At-Large, Student Engagement, AAMG Board Director & Curator / Assistant Professor, University Galleries, Fisk University

John Versluis, President, AAMG Board Dean, Texas Heritage Museum, Hill College

University of Minnesota: Lyndel King, Director and Chief Curator, Frederick R. Weisman Art Museum Lin Nelson-Mayson, Director, Goldstein Museum of Design Denise Young, Executive Director, Bell Museum

AAMG Scholarship Recipients

Paloma Barraza Kimberly Barrett Stuart Deets Edith Doron Alexander Ellis Stephanie Mach Laura Minton Ijeoma Njaka Molly O'Connor Florencia Pierri Hannah Quaintance Kendall Reingold

Thank you to GuestCurator Traveling Exhibitions for generously providing additional scholarship resources.

Roundtable Coordinator

Molly O'Connor, Museum Educator, Bell Museum of Natural History, University of Minnesota

Workshop Coordinator

Frederica Simmons, undergraduate, Art History and Communication Studies, University of Minnesota

Poster Coordinator

Sabrina Ford, undergraduate student, Studio Art major and Horticulture minor, University of Minnesota

Conference Registration

Sheila Guston and Jen Wilkes, Total Management Solutions

Graphic Design

Mike Bragg, Graphic Design Manager, Jordan Schnitzer Museum of Art, University of Oregon

Social Media Coordinators

Alexandra Chamberlain, Assistant Director and Curator of Exhibitions and Education, Peeler Art Center, DePauw University Lauren Nichols, Development Program Manager, Jordan Schnitzer Museum of Art, University of Oregon

Volunteer Photographer

Obafemi Ogunleye, Ph.D. candidate, Comparative and International Development Education, University of Minnesota

We Thank our Sponsors

Gold Sponsors

HGA

Jordan Schnitzer Family Foundation

Event Sponsor: Friday Morning Coffee Break UTSA Institute of Texan Cultures

Silver Sponsors

The James Ford Bell Foundation CAA Collector Systems Cowan's Auctions Cultural Strategy Partners International Arts and Artists Museum Study SmallCorp Texas Heritage Museum/Hill College University of St. Thomas Vastari

Bronze Sponsors

DLR Group Foundation for Advancement in Conservation Four Colour Print Group Gluckman Tang Guest Curator Traveling Exhibitions Gund Gallery/Kenyon College Gund Gallery Board of Directors/Kenyon College Mathers Museum of World Cultures/Indiana University Mid-America Arts Alliance The Museum Review Peeler Art Center Galleries/DePauw University Studio Art Quilt Associates, Inc.

Thursday, June 27

3:00 – 5:00 pm	Registration Graduate Hotel (second floor, hallway)
3:30 – 5:00 pm	Roundtables: Join a Facilitated Discussion on a Special Topic Graduate Hotel (second floor, "Think" Breakout Rooms) and Bruinicks Hall (across from WAM, Classrooms 530A and 530B)
5:30 – 7:30 pm	Opening Reception and Registration

Positioning Cultural Heritage Collections for Success

Graduate Hotel, Breakout Room Think 3

In our current moment of political tension, social turmoil, economic pressure, and disciplinary dynamism, how do we define "success" for cultural collections (anthropological, archaeological, historic, and other "people-centered modalities")? How do we demonstrate success to key supporters and stakeholders? Share your experiences, challenges, and ideas for how we, as museum professionals, can strategically negotiate aspirations and institutional realities related to our cultural heritage collections to achieve success.

Facilitator:

 Christina J. Hodge, Academic Curator and Collections Manager, Stanford University Archaeology Collections

Campus Connections: In the Galleries and Beyond Bruinicks Hall, 530A

Every staff member and space in a museum is a teaching opportunity. By widening our reach beyond typical departmental relationships and activities, we can foster new campus partnerships and increase the quantity and quality of student interactions. Share your experiences creating campus connections that encouraged student learning and engagement opportunities. Hear about the new and exciting ways that other attendees have utilized the academic atmosphere to further their missions.

Facilitator:

 Kate Wanberg, Associate Registrar and Preparator, Chazen Museum of Art, University of Wisconsin-Madison

Gallery Pedagogies: Models of Curricular Exhibitions in University Museums Bruinicks Hall, 530B

This Roundtable will discuss strategies and models for exhibitions that are tethered to academic courses. Participants are encouraged to share case studies addressing how their project aligned with a course, outlining its overarching goals, acknowledging any challenges, and sharing final outcomes. All types of museums and course connections are welcome.

Facilitator:

• Berit Ness, Assistant Curator for Academic Initiatives, Smart Museum of Art, University of Chicago

We Are Still In: Collaborative Opportunities Addressing Climate Change in Support of a Sustainable Future

Graduate Hotel, Breakout Room Think 5

Climate change is perhaps the most urgent issue affecting our world, but with the U.S. withdrawal from the Paris Agreement, new types of advocacy and collaboration are urgently needed now. We Are Still In is a national coalition committed to the goals of the Paris Agreement, which brings cultural institutions as well as business, tribes, healthcare, faithbased organizations, and many more together to address environmental sustainability. Let's learn from one another about how our institutions are supporting this initiative through facility, program, and community practices and what more we can do.

Facilitator:

 Emily Johnsen, Gallery Manager, University Galleries and Co-Chair of the Sustainability Committee, William Paterson University; volunteer, AAM's Environment and Climate Network, WASI Team Member

Thursday, June 27

Art, Activism and Community Engagement in University Galleries and Museums

Graduate Hotel, Pathways Room

This Roundtable welcomes conversation about the museum as a space for challenging exhibitions and artist interventions that inspire conversations with on- and off-campus communities. How can we spark civic engagement, nurture interdisciplinary practices, build inclusion and raise support?

Facilitators:

- Linda Corbin-Pardee, Senior Student Services Coordinator, University of Wisconsin-Milwaukee Union Art Gallery
- Molleen Theodore, Associate Curator of Programs, and Emily Arensman, Program Fellow, Yale University Art Gallery

Iteration and Display: Exploring Intersecting Audiences through Curatorial Experiments

Graduate Hotel, Breakout Room Think 1

The hybrid gallery-classroom is a powerful incubator space for myriad interpretive strategies that connect academic and public audiences. This roundtable discussion explores how academic museums can effectively leverage study galleries to test new ideas.

Facilitators:

- Elizabeth Gallerani, Curator of Mellon Academic Programs, Williams College Museum of Art
- Elizabeth Manekin, Head of University Programs and Academic Projects, Ackland Art Museum, University of North Carolina at Chapel Hill

5:30 – 7:30 pm

Opening Reception and Registration

Frederick R. Weisman Art Museum

See what's on display at the UMN campus museums during the Annual Conference:

aamg-us.org/wp/umn/

Friday, June 28

All Friday events, from 8:00 am to 5:30 pm, are at the Graduate Hotel (second floor).

8:00 am	Registi Hallwa	ration and Continental Breakfast y
	Emerg <i>Breako</i> Join yo for brea workin	Networking Event for ing Museum Professionals <i>ut Room Think 5</i> ur academic museum colleagues akfast and spend some time net- g with seasoned pros (and other professionals!) in a small group
9:00 am	Welcon Ballroo	me: John Versluis, AAMG President m
9:15 am	Emcee	x 11 THROWDOWNS s: Jamaal Sheats and a Durocher om
10:15 – 10:45 am		Coffee Break Hallway
10:45 – 12:00 pm		Panel Session 1 Breakout Rooms
12:00 – 1:30 pm		Buffet Lunch/ Lunchtime Conversations Ballroom
1:30– 2:45 pm		Panel Session 2 Breakout Rooms
2:45 – 3:15 pm		Coffee Break Hallway
3:15 – 4:30 pm		Panel Session 3 Breakout Rooms
4:30 – 5:30 pm		Poster Session Cocktail Party Second floor hallway
6 pm		Affinity Dinners Off-site Restaurants

Throwdown Presentations 20 images x 5 minutes x 11 topics

—lead the conference program this year. The high-energy and quick-paced format offers students and long-time professionals an opportunity to share a special program or practice.

Talking Heads: Creating Dialogue in Polarized Communities

• Jodi Lynn McCoy, Interim Gallery Director and Instructor, Department of Art and Design, Indiana State University

Not Choosing Sides: Engaging Campus and Community in Public Programming

- Julie McLean, Coordinator of Public Programs, Herbert F. Johnson Museum of Art, Cornell University
- Annmarie Ventura, Andrew W. Mellon Coordinator of Student Engagement, Herbert F. Johnson Museum of Art, Cornell University

Student-Led Community Outreach at Fisk University Galleries for New and Expanding Families

- Dartisha Mosley, Undergraduate Student, Fisk University
- Nikoo Paydar, Assistant Curator, Fisk University Galleries, Fisk University

Students Helping Students: Co-Creating University Museum Programming

• Sydney Marshall, Education Graduate Assistant, Museum of Natural History, University of Colorado

Friday, June 28

It's Electrifying! An Interactive Approach to Museum Collections

• Florencia Pierri, Curator, The Sarnoff Collection at The College of New Jersey

Audience as Artist

• Yukiko Stranger-Galey, Exhibits and Design Manager, Beaty Biodiversity Museum, The University of British Columbia

Minimal Supervision: Student Agency in University Galleries and Collections

• Jay Buchanan, START Gallery Manager, Wake Forest University

Auburn on the Move: Arts and Innovation at a Land-Grant University

• Ausu Anaraki, Development Officer, and Charlotte Hendrix, Project Management Specialist, Marketing and Communications, Jule Collins Smith Museum of Fine Art, Auburn University

Making Connections: Hands-on Workshops based on Collections

 Kelsea Gustavson, Teen and Undergraduate Engagement Coordinator, The University of Pennsylvania Museum of Archaeology and Anthropology

Accessible to All: Using Medical School Resources to Design Inclusive Art Museum Programs

• Allison Taylor, Head of Education & Community Engagement, The Mildred Lane Kemper Art Museum

The Layered Museum: An Argument for Embodied Virtual Experience

• A.C. Newton, Graduate Assistant, Museum of Natural History, University of Colorado

10:15 – 10:45 am Coffee Break

Hallway

Network with your colleagues and visit our Posters and Sponsor Tables.

Resume Reviews (sign up required at the registration table).

Sponsored by: UTSA Institute of Texan Cultures

10:45 – 12:00 pm Panel Session 1

Breakout Rooms

Academic Museums as Agents of Change: Negotiating the Politics and Realities of Higher Education

Meridian Ballroom

This panel offers a wide-ranging discussion about the power dynamics at play in the museum and its parent institution. What curatorial practices, curricular engagement programs, and community outreach efforts allow us to further the missions of both and address the economic structures of the academy, the art world, and our own communities? How can we bring greater value to the museum's work and change perceptions that devalue museums and their staff? How can museums become agents of change in the academy?

The Politics and Economics of the Academic Museum

- Jodi Kovach, Curator of Academic Programs, Gund Gallery, Kenyon College
- Katie Knowles, Curator, Avenir Museum, and Assistant Professor, Department of Design & Merchandising, Colorado State University

Curatorial Practice as Labor in the Academy

- Claire Kovacs, Director, Augustana Teaching Museum of Art, Augustana College
- Meredith Lynn, Assistant Curator, Museum of Fine Arts, Florida State University

Curating Relationships

• Moderator and Presenter: Boris Oicherman, Cindy and Jay Ihlenfeld Curator for Creative Collaboration, Weisman Art Museum, University of Minnesota

Campus Cross-Pollination between Art Museums and Natural History Museums

Think 3

Sharing collections and research, addressing sensitive political and social issues, and creating interdisciplinary courses are just some of the strategies discussed in this international panel that aims to encourage partnerships among art, anthropology, history, and science museums.

A Student-Centered Collaboration to Improve Native American Representation in Yale Museums

- David Heiser, Director of Student Programs, Yale Peabody Museum of Natural History
- Katherine McCleary, Woodbridge Fellow and 2016 NAAI Intern, Yale University
- Leah Shrestinian, Gallery Guide and 2016 NAAI Intern, Yale University Art Gallery

Building Common Ground across Disciplines: The University of Cambridge Museums Consortium

- Liz Hide, Director, The Sedgwick Museum of Earth Sciences, University of Cambridge, UK
- Miranda Stearn, Head of Learning, Fitzwilliam Museum, UK

A New Way of Doing Museum

• Edith Doron, Senior Program Manager of Carnegie Nexus, Carnegie Museums of Pittsburgh

Connecting Zoology and Art

- Erin Fletcher, Director, Ross Art Museum, Ohio Wesleyan University
- Moderator and Presenter: Jennifer Reynolds-Kaye, Curator of Education and Academic Outreach, Yale Center for British Art

There and Back Again: Off-site Storage Facilities for Academic Museums

Think 5

As collections expand, the need for storage becomes more pressing, especially when on-site storage is no longer an option. This panel explores the ways that art and natural history museums address this need through off-site storage spaces and the risks and benefits such situations create.

- Annette Van Aken, Senior Registrar, Frederick R. Weisman Art Museum, University of Minnesota
- Chris White, Collections Manager, Jordan Schnitzer Museum of Art, University of Oregon
- Moderator: Beverly Balger Sutley, Registrar, Palmer Museum of Art, The Pennsylvania State University

Becoming a Part of Campus Conversations: Reaching Out to Bring Students In

Think 4

This panel will explore the benefits of extracurricular programming, collaborations with student groups, and student-driven co-curricular initiatives.

- Erin Northington, Assistant Director of Student Programs and Campus Initiatives
- Annmarie Ventura, Andrew W. Mellon Coordinator of Student Engagement, Herbert F. Johnson Museum of Art, Cornell University
- Moderator and Presenter: Isadora Italia, Campus Engagement Coordinator, Hood Museum of Art

12:00 – 1:30 pm

Buffet Lunch/Lunchtime Conversations

Ballroom

Lunchtime Conversations

Grab a lunch and join colleagues for moderated conversation around themes ranging from pedagogy to annual giving to how AAMG can do more for you.

Undergraduate Museum Career Development: Internships, Fellowships, and Object-based Learning

• Tiffany Miller, Arthur E. Klauser Collections and Community Outreach Fellow, Richard E. Peeler Art Center, DePauw University

Connecting Museum Collections to Communities On and Off Campus

- Neal Matherne, Mellon Museum-Library Collection Ethnographer, Tang Teaching Museum and Scribner Library, Skidmore College
- Hannah Quaintance, PhD Candidate in Anthropology and Graduate/Teaching Assistant for the Cravens Collection, University at Buffalo Art Galleries, SUNY

Visual Thinking Strategies: Teaching, Training, and Evaluation

- Alexandra Chamberlain, Assistant Director and Curator of Exhibitions and Education, Richard E. Peeler Art Center, DePauw University
- Brad Hokanson, Mertie Buckman Professor of Design, University of Minnesota
- Kayla Birt-Flegal Access and Outreach Services Librarian, DePauw University Libraries

Innovative Annual Giving Campaigns

- Cindy Cox, Membership Officer, Jule Collins Smith Museum of Fine Art, Auburn University
- Dennis Harper, Curator of Collections and Exhibitions, Jule Collins Smith Museum of Fine Art, Auburn University
- Charlotte Hendrix, Project Management Specialist, Marketing and Communications, Jule Collins Smith Museum of Fine Art, Auburn University
- Douglas Perkins, Associate Director, Operations and Finance, Middlebury College Museum of Art

Listening Session: Calling All Students! What's AAMG Doing Right? What Should it be Doing?

• John Wetenhall, Director, The George Washington University Museum & The Textile Museum; Vice President, Strategic Planning, AAMG Board

1:30– 2:45 pm Panel Session 2

Breakout Rooms

Friends with Benefits: Collection-Sharing Initiatives

Think 4

Increasingly, academic museums in the 21st century need to be nimble and creative in order to respond adequately to the prohibitive cost of art, limited budgets, and the new ways in which younger generations encounter and respond to art. This panel presents several collections-sharing initiatives as case-studies for a dialogue about the role of such initiatives and potential ways to expand, deepen, and multiply them to help institutions fulfill their missions and reach their goals.

- Margaret Conrads, Director of Curatorial Affairs and Strategic Initiatives, Crystal Bridges Museum of Art
- Elizabeth Finch, Lunder Curator of American Art, Colby College Museum of Art
- Cheryl Hartup, Curator of Academic Program and Latin American and Caribbean Art, Jordan Schnitzer Museum of Art, University of Oregon
- Moderator: Ena Heller, Bruce A. Beal Director, Cornell Fine Art Museum Rollins College

A Literal "Looking Lab": Scientific Collaboration with the Academic Art Museum

Meridian Ballroom

This panel explores partnerships between colleagues in STEM fields – sciences, technology, engineering, and mathematics – and the art museum, highlighting how these multifaceted collaborations can produced ground-breaking results in research, teaching, and conceptions of a collection.

New Insights on Old Objects: Maximizing the Impact of Collaborative Technical Research

- Brittany Rubin, Print Room Curatorial Assistant, Herbert F. Johnson Museum of Art, Cornell University
- Louisa Smieska, Staff Scientist, Cornell High Energy Synchrotron Source, Cornell University
- Moderator and Presenter: Leah Sweet, Curatorial Coordinator of Academic Programs, Herbert F. Johnson Museum of Art, Cornell University

Perspectives on the Evolution of Cultural Heritage Technology Research

• Renee Stein, Chief Conservator and Lecturer, Michael C. Carlos Museum, Emory University

STEAM Power: Creating Educational Opportunities in a Cultural Heritage Research Hub

• Katherine Schilling, Associate Conservation Research Scientist, Institute for the Preservation of Cultural Heritage, Yale University

Building Relationships through NAGPRA Think 3

One aspect of a successful museum is compliance with the Native American Graves Protection and Repatriation Act (NAGPRA) of 1990. Compliance is required for all academic museums and collections that receive any federal funding and hold Native American human remains and cultural items. This panel will present two case studies that demonstrate how colleges and universities are engaging with NAGPRA and address how other academic museums can position themselves for success and build positive relationships through NAGPRA compliance.

- Lourdes Henebry-DeLeon, NAGPRA Program Director, Department of Anthropology, Central Washington University
- Ellen M. Lofaro, NAGRPA Coordinator & Curator of Archaeology, Department of Anthropology, The University of Tennessee
- Angela Neller, Curator, Wanapum Heritage Center
- Moderator: Anne Amati, NAGPRA Coordinator/ Registrar, University of Denver Museum of Anthropology

Looking Back to Move Forward: Commemorating Controversy in the Campus Museum (Double Session: Part 1 of 2)

Think 5

Museums have long been considered a site of commemoration, a place where visitors can look back in remembrance, honor, or even dismay. At the same time, commemorations of difficult times, touchy subjects, and painful members are often controversial, both within and outside the museum and the academy, and can have ripple effects on funding, staffing, and even the continuing existence of the museum. This panel offers best practices in dealing with commemorative programs that can forge stronger ties with our constituents and create a wider vision of the world for our students.

- Heather Campbell, Curator of Museum Programs, and Martha Wright, Assistant Curator of Academic and Public Engagement, University of Richmond Museums
- Keidra Daniels Navaroli, Assistant Director and Curator, Ruth Funk Center for Textile Arts, Florida Institute of Technology
- Glori Simmons, Director, Thacher Gallery, University of San Francisco
- Moderator and Presenter: Amber R. Clifford-Napoleone, Professor of Anthropology and Director, McClure Archives and University Museum, University of Central Missouri

2:45 – 3:15 pm Coffee Break

Hallway

Network with your colleagues and visit our Posters and Sponsor Tables.

Resume Reviews (sign up required at the registration table)

3:15 – 4:30 pm Panel Session 3

Breakout Rooms

Looking Back to Move Forward: Commemorating Controversy in the Campus Museum (Double Session: Part 2 of 2) *Think 5*

Museums have long been considered a site of commemoration, a place where visitors can look back in remembrance, honor, or even dismay. At the same time, commemorations of difficult times, touchy subjects, and painful members are often controversial, both within and outside the museum and the academy, and can have ripple effects on funding, staffing, and even the continuing existence of the museum. This panel offers best practices in dealing with commemorative programs that can forge stronger ties with our constituents and create a wider vision of the world for our students.

- Heather Campbell, Curator of Museum Programs, and Martha Wright, Assistant Curator of Academic and Public Engagement, University of Richmond Museums
- Keidra Daniels Navaroli, Assistant Director and Curator, Ruth Funk Center for Textile Arts, Florida Institute of Technology
- Glori Simmons, Director, Thacher Gallery, University of San Francisco
- Moderator and Presenter: Amber R. Clifford-Napoleone, Professor of Anthropology and Director, McClure Archives and University Museum, University of Central Missouri

Changing the Conversation: University Students as Art Museum Docents

Think 4

Panelists will discuss the benefits, challenges, obstacles, and results of creating a student docent program.

- Rebecka A. Black, Visual Arts & Community Programs Coordinator, Texarkana Regional Arts & Humanities Council
- Sage Kincaid, Associate Curator of Education, Georgia Museum of Art, University of Georgia
- Kathryn Medill, Audience Experience Coordinator, Arizona State University Art Museum
- Moderator: Carissa DiCindio, Assistant Professor, University of Arizona

The Gallery as Teaching Lab: Pre-service Training and Museums Think 3

This panel will offer alternative best practices on ways museums can help new teachers enrich their teaching practices by modeling collaborative learning, visual and media literacy, and a dialogic, inquiry-based approach.

- Rebecca Krucoff, Visiting Instructor, Art and Design Education, Pratt Institute
- Kendall Reingold, M.A.T. Student, Urban Teacher Training Collaborative Scholars Program, Tufts University
- Annie V. F. Storr, Resident Scholar, Women's Studies Research Center, Brandeis University
- Moderator and Presenter: Elizabeth Canter, Manager of Academic Programs, Tufts University Art Galleries

Preaching to the Choir? Creating Meaningful Dialogue Around Divisive Issues

Meridian Ballroom

Police violence, domestic violence, race inequalities, and the opioid crisis: How do these issues impact our communities and wider culture, and how can academic museums facilitate meaningful conversations around these topics? This panel shares strategies, discusses failures and successes, and aims to engage attendees in a discussion about how we can facilitate difficult dialogue while remaining true to our missions.

- Julie Choma, Senior Registrar and Collections Manager, The Philip and Muriel Berman Museum of Art at Ursinus College
- Karen Derksen, Director, Winthrop University Galleries
- Christina McClellan, Collections Manager and Coordinator of Exhibitions and Programs, Abroms-Engel Institute for the Visual Arts, University of Alabama at Birmingham

4:30 – 5:30 pm

Poster Session Cocktail Party Second floor hallway

Enjoy refreshments while listening to colleagues present their poster research.

6 pm Affinity Dinners*

Off-site Restaurants

Photo by Jenny Abreu (jennyabreu.com)

Affinity Dinners

Торіс	Host
Advisory Boards and Governance	Tracy Fitzpatrick and Jill Hartz
Curating and Social Practice	Alexandra Chamberlain
Faculty Engagement	Judith Kirk and Katie Lee-Koven
History Museums	John Versluis
International Collaboration	Anja Chavez
Membership and Fundraising	Louanne Greenwald
Mission, Vision, and Strategic Planning	Jill Deupi and Kristina Durocher
Small Museum Accreditation	Craig Hadley
Student-Curated Exhibitions	Katie Covey
Students and Emerging Museum Professionals	John Wetenhall

*Affinity dinners require advance conference registration. Dinner hosts will communicate meeting location with registered guests via email.

Image courtesy of Risdon Photography risdonfoto.com

Ford W. Bell

Ford W. Bell began his tenure as president and CEO of the American Alliance of Museums, in Washington, D.C., in June 2007 and retired from that position in 2015. Bell has a longstanding relationship with the museum community. He helped raise \$103 million as co-chair of the Minneapolis Institute of Arts'"Bring Art to Life" capital campaign, completed in 2006, and he served as chair of the organization's board from 2003 to 2005. He also served on the Advisory Board of the James Ford Bell Museum of Natural History at the University of Minnesota from 1983 to 2007. Currently, he serves on the boards of the Minnesota Historical Society and the National Music Museum at the University of South Dakota. Bell has more than forty years of experience as a nonprofit executive, board chair, donor, trustee and educator. From 1995 to 2005, he served as President and CEO of the Minneapolis Heart Institute Foundation at Abbott Northwestern Hospital, a prominent clinical cardiovascular research organization and a nationally recognized provider of community heart health education. He most recently served as President of the Hennepin Health Foundation at Hennepin County Medical Center in Minneapolis from August 2015 until retiring in April of 2018.

A board-certified veterinary oncologist, Bell served on the staff of the University of Minnesota's College of Veterinary Medicine, where he taught and did clinical research in comparative oncology, from 1982 to 1996. He served as trustee and elder at Westminster Presbyterian Church in Minneapolis, and co-chaired that institution's \$16 million capital campaign. From 1993 to 2007, he served as chair of the James Ford Bell Foundation. An educator for much of his career, Bell also served as a trustee of Connecticut College in New London, Connecticut, from 1998 to 2007.

Saturday, June 29

Note: All Saturday events, from 8:00 – 5:00 pm, are at the Graduate Hotel (second floor). Closing receptions will be held at the Goldstein Museum of Design and the Bell Museum of Natural History.

8:00 am	Registration and Continental Breakfast
9:00 am	AAMG Annual Business Meeting Ballroom
9:30 am	Keynote: Ford W. Bell, DVM, Former President of the American Alliance of Museums
10:15 – 10:45 am	Coffee Break Hallway

Network with your colleagues and visit our Poster and Sponsor Tables. Resume Reviews (sign up required at the registration table).

10:45 – 12:00 pm Panel Session 4 | Breakout Rooms 12:00 – 1:00 pm **Buffet Lunch/Lunchtime Conversations** Ballroom Panel Session 5 1:30 – 2:45 pm **Breakout Rooms** 2:45 – 3:15 pm **Coffee Break** Hallway 3:15 – 4:30 pm Panel Session 6 Breakout Rooms 4:30 – 5:30 pm **Listening Session: Calling All Students** 5:00 – 6:00 pm **Closing Reception at the** Goldstein Museum of Design **Closing Reception at the** 6:00 – 7:30 pm **Bell Museum** *Transportation will be provided to/* from the Graduate Hotel.

10:45 – 12:00 pm Panel Session 4 Breakout Rooms

Beyond the Ivory Tower: Public History for Community Engagement and Social Justice

Think 3

This panel highlights three exhibitions that leveraged institutional histories as a tool for community engagement and social justice.

- Noah Barth, Public Historian, Minneapolis, MN
- Elizabeth DeGrenier, Graduate Student, Heritage Studies and Public History, University of Minnesota
- Kacie Lucchini Butcher, Public Historian & Heritage Preservationist, Minneapolis, MN
- Denise Pike, Public Historian, Minneapolis, MN
- Moderator: Greg Donofrio, Associate Professor and Director of Heritage Studies and Pubic History Program, University of Minnesota
- Commentator: Kevin Murphy, Professor of History, Heritage Studies and Public History, University of Minnesota

A Museum Without Walls: Advocating for the Arts through a Campus Loan/Public Art Program Think 4

Unlike their non-academic counterparts, university museums and galleries can enhance their missions by democratizing their collections far beyond their facilities' physical walls. This expansion through Campus Loan and public art programs allows the collections to reach their full potential by exposing the entire campus to the arts. This panel discusses the challenges and benefits of such programs.

- Madison Auten, Gallery Manager and Curator, Union Art Gallery, University of Wisconsin-Milwaukee
- Jocelyn Boigenzahn, Director, Scarfone/Hartley Gallery/Lecturer in Museum Studies, Department of Art+Design, University of Tampa
- Lana Burgess, Associate Clinical Professor, School of Visual Art and Design/Faculty Curator, McKissick Museum, University of South Carolina
- Lynn Marsden-Atlass, Executive Director, Arthur Ross Gallery/University Curator, University of Pennsylvania
- Moderator: Emily Dittman, Associate Director, Syracuse University Art Galleries

University Museums as Agents for Decolonization on Campus

Meridian Ballroom

For decades anthropology museums have been re-contextualizing and re-considering their collections, responding to re-conceptualizations of civic responsibility, local and source/descendant communities, research, and classes. This panel considers the anthropological academic museum's role as an advocate for decolonizing higher education by facilitating conversations about decolonization through course and campus partnerships.

- Christina Hodge, Academic Curator and Collections Manager, Stanford University Archaeology Collections, Stanford Archaeology Center
- Lainie Schultz, Academic Partnerships Coordinator, Peabody Museum of Archaeology and Ethnology, Harvard University
- Moderator and Presenter: Stephanie Mach, Academic Coordinator, University of Pennsylvania Museum of Archaeology and Anthropology

Curatorial Partnerships with Professors and Students

Pathways

This panel explores the museum as learning laboratory for faculty and undergraduate students, particularly in the curation of temporary exhibitions.

Guest Curating with Undergraduate Partners: Summer Research Collaborations

- Moderator and Presenter: MacKenzie Moon Ryan, Assistant Professor of Art History, Rollins College
- Morgan Snoap '20 and Cristina Toppin '21, Rollins College

Experiential Learning: Student Curators, Academic Courses, and the College Art Museum

 Richard Saunders, Director, Middlebury College Museum of Art/Professor, History of Art and Architecture, Middlebury College

From Intern to Employment: New Accessions and Student Involvement

• Danielle Mohr Funderburk, Registrar, Jule Collins Smith Museum of Fine Art, Auburn University

Teaching Exhibition Design at a Liberal Arts College

• Leah Niederstadt, Assistant Professor of Museum Studies and Curator of the Permanent Collection, Department of Art/Art History, Wheaton College

12:00 – 1:00 pm Buffet Lunch/Lunchtime Conversations Ballroom

Lunchtime Conversations

Grab a lunch and join colleagues for moderated conversation around themes ranging from pedagogy to annual giving.

Cultivating Global Citizens through Curricularbased Models and Methodologies

• Leslie Elsasser, Curator of Education, University of South Florida Contemporary Art Museum

Grant Opportunities at the National Endowment for the Humanities

• Margaret Walker, Program Officer, Division of Preservation and Access, National Endowment for the Humanities

Measuring Impact: Evaluating the University Museum

- Katie Covey, Director of Student Engagement, Frederick R. Weisman Art Museum, University of Minnesota
- William Crow, Director and Professor of Practice, Lehigh University Art Galleries
- John LaValle, Ph.D., Assistant Professor, College of Education & Human Development, Organizational Leadership, Policy and Development, University of Minnesota

Listening Session: Calling All Members! What's AAMG Doing Right? What Should it be Doing?

• John Wetenhall, Director, The George Washington University Museum & The Textile Museum; Vice President, Strategic Planning, AAMG Board

1:30 – 2:45 pm Panel Session 5

Breakout Rooms

Dealing with the Tough Stuff: Promoting Civic Dialogue in the Academic Art Museum *Pinnacle*

Academic museums often enjoy a level of institutional freedom to address contemporary social issues, such as institutional racism, decolonization, income inequality, and LGBTQ+ rights. This panel explores how museums address these "tough subjects" through exhibitions and associated programming aimed at promoting a role for museums in the community as sites of civic dialogue and exchange.

#UNLOAD: Guns in the Hands of Artists

• Michelle DiMarzo, Curator of Education and Academic Engagement, Fairfield University Art Museum

"Confess: An Installation by Trina McKillen" An Artist's Perspective on the Clerical Abuse Crisis

• Karen Rapp, Director & Curator, Laband Art Gallery, Loyola Marymount University

A Vexed Citizenship: Puerto Rico and Pablo Delano's "The Museum of the Old Colony"

• Amy Halliday, Gallery Director, Hampshire College Art Gallery

Yoav Horesh: Aftermath

• Kristina Durocher, Director, Museum of Art, University of New Hampshire

Moderator: Carey Weber, Executive Director, Fairfield University Art Museum

Student Educator Programs: Creating Student Communities and Community-Focused Students Pathways

Panelists share their strategies in engaging students in gallery guide and educator programs that strengthen university goals and foster new generations of students with deep connections to their peers, museums, and the community

- Aimée Shapiro, Director of Programming and Engagement, Anderson Collection at Stanford University
- Theresa Sotto, Associate Director, Academic Programs, Hammer Museum, UCLA
- Moderator and Presenter: Sarah Linn, Research Liaison, University of Pennsylvania Museum of Archaeology and Anthropology

On the Front Lines of Museum-Library Collaboration

Think 3

This panel explores recent Museum-Library partnerships, supported by The Andrew W. Mellon Foundation, that, through their alignments, enhance their missions and their academic value.

- Alison Gilchrest, Program Officer, Arts and Cultural Heritage, The Andrew W. Mellon Foundation
- Jacinta Johnson, Associate Conservator, Andrew W. Mellon Initiative, University of Kansas Libraries and Spencer Museum of Art, University of Kansas
- Christina Larson, Andrew W. Mellon Fellow in Academic Engagement, Lowe Art Museum and University Libraries, University of Miami
- Moderator and Presenter: Jenny Kreiger, Mellon Postdoctoral Scholar in Museum-Library Collaboration, Jordan Schnitzer Museum of Art and University Libraries, University of Oregon

Co-curricular Connections: Student Clubs and After-School Activities in the Academic Museum *Think 4*

Presenters will discuss specific initiatives that have proven successful in creating a space within the academic museum for students outside the classroom setting.

- Alexandra Chamberlain, Assistant Director and Curator of Exhibitions and Education, Peeler Art Center, Depauw University
- Abby Groth, Associate Curator of Public Programs, Sheldon Museum of Art, University of Nebraska-Lincoln
- Moderator and Presenter: Lauren Nichols, Development Program Manager, Jordan Schnitzer Museum of Art, University of Oregon

2:45 – 3:15 pm Coffee Break

Hallway

Network with your colleagues and visit our Posters and Sponsor Tables.

Resume Reviews (sign up required at the registration table.)

3:15 – 4:30 pm Panel Session 6 Breakout Rooms

Good/Bad Advisory Board Member: Recruit, Engage, and Empower the Best Candidates for Your Museum's Board

Think 4

In times of shifting university priorities and an eagerness to establish academic museums as relevant and essential, an agile, efficient, and committed advisory board is essential. These panelists share strategies and experiences to help you find and secure strong leaders for your board, keep them engaged as vocal advocates for your mission, and learn how to manage under-performing or difficult personalities.

- Jeffrey Citrin, Hood Museum of Art, Co-Chair of the Board of Advisors
- Lee Pfannmuller, Bell Museum, Board Chair
- Lisa Resnik, Gund Gallery at Kenyon College, Secretary and Governance Chair
- Moderator: Anne M. Lampe, CEO, Museum Trustee Association

Museums and the Medical Humanities: Art, Illness and Empathy

Think 3

This panel discusses museum collaborations with medical humanities classes that encourage close readings of works depicting or related to illnesses across cultures and eras. Papers will address how such class discussions challenge students to empathize with the ill and to relate to different cultural approaches to sickness and caregiving.

- Aimee Hunt, Associate Academic Curator, The Fralin Museum of Art at the University of Virginia
- Cassandra Mesick Braun, Curator of Global Indigenous Art, Spencer Museum of Art, University of Kansas
- Veronica White, Curator of Academic Programs, Princeton University Art Museum
- Moderator: Jodi Kovach, Curator of Academic Programs, Gund Gallery, Kenyon College

Innovative Leadership Training in the 21st Century *Pathways*

This session will examine several innovations in professional development that respond to the 21st century. Looking at the efforts of leading museum studies programs will give us an opportunity to consider options that will position us for success in the future. Our panel represents successful approaches to museum training, including new courses, teaching methods, collaborations, and mentorships.

- Respondent: Heather Nolin, PhD, Deputy Director for Exhibitions, Programming, and Education, Yale University Art Gallery
- Moderator: Anja Chávez, PhD, Director, University Museums, Colgate University

Innovation in Museum Studies

• Mary Coughlin, Assistant Professor & Faculty Advisor for Distance Education, Museum Studies Program, Corcoran School of Arts and Design, The George Washington University

JHU Museum Studies Response to the Changing Needs of the Field

• Phyllis Hecht, Director, M.A. in Museum Studies, Johns Hopkins University

Bonding, Bridging, and Building Communities of Practice

• Juilee Decker, PhD, Associate Professor, Museum Studies, College of Liberal Arts, Rochester Institute of Technology

Making the Exceptional Standard: Case Studies and New Strategies for Non-traditional Exhibition and Engagement

 Andrew J. Saluti, Assistant Professor, Program Coordinator, Graduate Program in Museum Studies, School of Design, Syracuse University

Piloting a Museum Practice MA: An Apprenticeship Model

• Jill Hartz, Executive Director, Jordan Schnitzer Museum of Art, University of Oregon

Laboratories of Engagement: Creative Structures for New Audiences

Pinnacle

Today's campus art museums serve both the largest and most demographically diverse student body in history. This panel offers case studies and proven frameworks for how university museums develop co-curricular collaborations with their student bodies to develop meaningful relationships and transformative experiences.

- Rachel Heisler, Assistant Curator of Education, Academic Programs, Snite Museum of Art, University of Notre Dame
- Michael Janairo, Head of Communications and Strategic Initiatives, Tang Teaching Museum, Skidmore College
- Moderator and Presenter: Katie Covey, Director of Student Engagement, Frederick R. Weisman Art Museum, University of Minnesota

4:30 – 5:30 pm Listening Session: Calling All Students

Meet with AAMG Board member John Wetenhall at the Graduate Hotel bar and tell us how AAMG can better meet your interests and needs!

5:00 - 6:00 pm

Closing Reception *Goldstein Museum of Design*

Transportation will be provided from the Graduate Hotel.

6:00 – 7:30 pm

Closing Reception Bell Museum of Natural History

Transportation will be provided from the Graduate Hotel.

Photo by Jenny Abreu (jennyabreu.com)

Poster Sessions

Please visit the poster presentation Cocktail Reception on Friday, June 28, 4:30 – 5:30 pm. Posters can also be viewed during coffee breaks.

Academic Writing, Online Exhibitions: Mentoring Student Curators on Google Arts & Culture

• Laura Minton, Curatorial Assistant, Prints & Drawings, Museum of Fine Arts, Houston

Building Community with Student-Curated Pop-Up Exhibitions

• Claire Koelling, undergraduate student, Gund Gallery, Kenyon College

Collaborating with Faculty and Students: Interdisciplinary Object-based Learning in Academic Museums

• Michelle Jones, graduate student, Museum Studies, San Francisco State University

EMPIRE: Exploring the Influence of Tulane University on the City of New Orleans

- David Allen Burns and Austin Young, Fallen Fruit
- David Banush, Dean of Libraries, Tulane University
- Tom Friel, Coordinator for Interpretation and Public Engagement, Newcomb Art Museum
- Monica Ramirez-Montagut, Director, Newcomb Art Museum, Tulane University

Does Awareness-Making Elicit Meaning-Making in Bell Museum Visitors? A Mixed-Methods Study of a Natural History Moose Exhibit

 Molly O'Connor, Museum Educator, Bell Museum of Natural History, University of Minnesota

From the Ground Up: Building an Academic Partnership Between the Barry Art Museum and the Center for Educational Partnerships at Old Dominion University

- Joanna K. Garner, Executive Director, The Center for Educational Partnerships, Old Dominion University
- Alexandra Carver, Education Specialist, The Center for Educational Partnerships, Old Dominion University
- Amber Inwood, Museum Education Specialist, Barry Art Museum, Old Dominion University
- Jutta-Annette Page, Executive Director, Barry Art Museum, Old Dominion University Museum Foundation

Initiating and Building New Partnerships on Campus

• Kimberly Musial Datchuk, Assistant Curator of Special Projects, University of Iowa Stanley Museum of Art; Visiting Assistant Professor, College of Education, University of Iowa

Islam and the Sceptered Isle: Creating a New Interpretation for an Old Period Room

- Alyssa Gregory, Public Historian, MA Heritage Studies and Public History, UM
- Ashley Patton, Doctoral Candidate, Art History, UM
- Noam Sienna, Doctoral Candidate, History/Museum Studies, UM

Mixed Methods: Multifaceted Engagement with a College's Many Communities

- Carolina Blatt-Gross, Assistant Professor and Program Coordinator of Art Education, The College of New Jersey
- Margaret Pezalla-Granlund, Director, The College of New Jersey Art Gallery
- Florencia Pierri, Curator, The Sarnoff Collection, The College of New Jersey

Poster Sessions

New Relationships: Rewriting Gallery Education

- Elizabeth King, Gallery Interpretation and Public Program Manager, Harn Museum of Art, University of Florida
- Jason Pallas, Manager of Community Engagement and Arts Learning, Smart Museum of Art, University of Chicago

Open to Intersections: Academic/Public Programs at the Harvard Art Museums

• Molly Ryan, Programs Manager, Division of Academic and Public Programs, Harvard Art Museums

Taking a Baby Step: Student Ambassadors for Community Outreach

• Youmi Efurd, Curator, Richardson Family Art Museum & Gallery, Wofford College

The Power of Partnership: Telling the Story of A. Hays Town

• Susan Gottardi, Manager of Marketing and Design, Paul and Lulu Hilliard University Art Museum, University of Louisiana at Lafayette

University of Central Oklahoma Archives Internship: Students to Manage Collections, Research, and Curation

 Shikoh Shiraiwa, Archives Specialist, Archives and Special Collections, Max Chambers Library, University of Central Oklahoma

Visual Thinking Strategies and the Framework in the Undergraduate Classroom: Research as Inquiry and Scholarship as Conversation through the Lens of a University's Art Collection

- Kayla Birt-Flegal, Access and Outreach Services Librarian, DePauw University Libraries
- Alexandra Chamberlain, Assistant Director and Curator of Exhibitions and Education, Richard E. Peeler Art Center, DePauw University

Investigating History through Exhibition Design: A Case Study on Wim Gilles

• Alisdair MacRae, Independent Scholar

Fisk Museum Leadership Program

- Genevieve Antoine, undergraduate student, Tuskegee University
- Ambar Gonzalez, undergraduate student, Fisk University
- Taryn Nurse, undergraduate student, Fisk University
- Stephane Prieto Ponce, undergraduate student, North Carolina Central University
- Robert Riojas, undergraduate student, Texas Southern University
- ArJae Thompson, undergraduate student, Fisk University
- Michael Marie Thomas, undergraduate student, Texas Southern University
- Dominique Williams, undergraduate student, Spelman College
- Jordan Wright, undergraduate student, North Carolina Central University

Sunday Workshops

Workshops run 3-4 hours in length, beginning at 9 am, and require additional registration to participate.

Art as a Catalyst for Conversations: Languages in Museums

Using the Colby College Museum of Art's "You're Speaking My Language" program as a model, Valle-Mancilla will provide practical ways museums can collaborate with language departments, local language teachers, and community members. Participants will learn how to use collections when working with new, current, and native language learners and how the museum can serve as an effective extension of the classroom, where reading, speaking, writing, and listening all happen at once.

Workshop presented by:

• Miriam Valle-Mancilla, Linde Family Foundation Coordinator of Academic Access, Colby College Museum of Art

Minimum Attendance: 8 (capped at 20)

Location: Weisman Art Museum, University of Minnesota, 333 E River Pkwy, Minneapolis, MN 55455

Hours: 9am - noon

Cost: \$50 per person

Implementing NAGPRA

Workshop participants will learn about the requirements of NAGPRA, including who needs to comply, who has standing to make requests, what types of items are eligible for repatriation under the law, and when and how to consult. Workshop leaders will provide examples of NAGPRA procedures, such as creating inventories and summaries, and review the lines of evidence museums can use to make cultural affiliation determinations as well as what happens if none can be made. Nueller brings twenty-nine years of experience managing archaeological, ethnographic, and archival collections. She provides technical expertise in repatriation matters to the Wanapum Band of Priest Rapids. Amati is s responsible for NAGPRA compliance as well as ensuring that the University of Denver is cultivating and maintain good relations with tribes.

Workshop presented by:

- Anne Amati, NAGPRA Coordinator/Registrar, Museum of Anthropology, University of Denver
- Angela Neller, Curator, Wanapum Heritage Center, Beverly, MA

Minimum Attendance: 8 (capped at 20)

Location: Weisman Art Museum, University of Minnesota, 333 E River Pkwy, Minneapolis, MN 55455

Hours: 9am - noon

Cost: \$50 per person

Sunday Workshops

PERCEIVE: The Art of Making Meaning

What's the difference between looking and seeing? How can slowing down, a luxury we don't often have, enhance and support productive conversations, effectively bridging differing viewpoints, and create a tolerance for ambiguity? Yung brings more than twelve years of gallery teaching experience to this workshop, which explores—through improve, performance, and team-building activities—how slowing down offers new processes and approaches to involve visitors, promote productive conversations, and make connections across the university and community. Yung has facilitated Perceive workshops locally and nationally to diverse audiences, including K-12 students, pre-service teachers, university students, teachers, artists, community groups, university departments, and corporations.

Workshop presented by:

 Jamee Yung, Director of Education, Frederick R. Weisman Art Museum, University of Minnesota

Minimum Attendance: 10 (capped at 35)

Location: Weisman Art Museum, University of Minnesota, 333 E River Pkwy, Minneapolis, MN 55455

Hours: 9am - noon

Cost: \$50 per person

Secrets to Reaccreditation Success for Academic Museums

Over 16 percent of all accredited museums are academic museums. And in the next five years 13 percent of all reaccreditation reviews will be of academic museums.

Reaccreditation reviews of academic museums have some unique aspects in light of their organizational structure and other factors. And the reaccreditation process has changed (for the better) so it will be new to museum staff that have done the process before.

The workshop is based on over four decades of lessons learned from hundreds of institutions and thousands of reviews. It will help staff involved in their museum's upcoming reaccreditation review learn effective approaches to preparing for and managing each step of the process in order to have the smoothest and most successful experience.

Through presentations and hands-on exercises the attendees will experience the following, with an emphasis on unique aspects for academic museums:

- What to expect, and effective approaches, for each step in the process—from preparation through the self-study and site visit to the final decision
- What's different about the new reaccreditation process
- Strategies for success to maximize benefits, minimize delays, and avoid setbacks due to common pitfalls
- Learn what accreditation standards are—in plain language—and how they apply to academic museums
- Get advice from peers who have done it before, served on the Accreditation Commission, and been site visit reviewers

Workshop presented by:

• Julie Hart, Senior Director, Museum Standards & Excellence, American Alliance of Museums

Minimum Attendance: 8 (capped at 20)

Location: Rapson Hall (Room 225), University of Minnesota, 89 Church Street Se, Minneapolis, MN, 55455

Hours: 9am - noon

Cost: \$50 per person

Attendees

Anne Amati Registrar/NAGPRA Coordinator University of Denver Museum of Anthropology University of Denver

Joy Armstrong Curator of Modern and Contemporary Art Colorado Springs Fine Arts Center *Colorado College*

Kimberly Barrett Art Education BFA student Western Michigan University

Jane Becker Nelson Director and Curator Flaten Art Museum St. Olaf College

Scott Bishop Curator of Academic and Public Programs Jule Collins Smith Museum Auburn University

Christine Blackhurst Art Gallery Director The University Gallery *Texas A&M University Commerce*

Matthew Boyd Gallery Educator Eli and Edythe Broad Art Museum Michigan State University

David Brinker Assistant Director Museum of Contemporary Religious Art (MOCRA) Saint Louis University

Leah Burgin Manager of Museum Education and Programs Haffenreffer Museum of Anthropology Brown University

Heather Campbell Curator of Museum Programs University of Richmond Museums University of Richmond

Mariah Carrillo Marketing Rep UNM Art Museum University of New Mexico Ausu Anaraki Development Officer Jule Collins Smith Museum Auburn University

Madison Auten Gallery Manager and Curator Union Art Gallery University of Wisconsin-Milwaukee

Noah Barth Archives Research Assistant Andersen Library/University Archives University of Minnesota

Claudia Berlinski Museum Coordinator John J. McDonough Museum of Art *Youngstown State University*

Brent Bjorkman Director Kentucky Museum Western Kentucky University

Karin Bohleke Director Fashion Archives and Museum Shippensburg University

Brad Bredehoft CEO Museum Study

Jay Buchanan Gallery Manager START Gallery Wake Forest University

Morgan Butts Director of Communications Eli and Edythe Broad Art Museum Michigan State University

Liz Canter Manager of Academic Programs Tufts University Art Galleries Tufts University

Alexandra Chamberlain Assistant Director and Curator of Exhibitions and Education Richard E. Peeler Art Center DePauw University **Clover Archer** Director Staniar Gallery *Washington and Lee University*

Paloma Barraza Graduate Research Assistant University of New Mexico Art Museum University of New Mexico

Iris Bechtol Gallery Manager Gallery 219 *Eastfield College*

Cynthia Ann Bettison, Ph.D., RPA Director Western New Mexico University Museum Western New Mexico University

Rebecka Black Visual Arts & Community Programs Coordinator Texarkana Regional Arts Center *Texas A&M University - Texarkana*

Alice Boone Curator of Education and Public Programs Fleming Museum of Art University of Vermont

Brandi Breslin Museum Educator Palmer Museum of Art *Penn State University*

Lana Burgess Clinical Associate Professor and Director, Museum Studies Program McKissick Museum University of South Carolina

Cathy Callaway Museum Educator Museum of Art and Archaeology University of Missouri

Gisela Carbonell, Ph.D. Curator, Cornell Fine Arts Museum Cornell Fine Arts Museum Rollins College

Anja Chavez Director, University Museums Picker Art Gallery/Longyear Museum of Anthropology *Colgate University* Sharon Christiansen Manager, Museum Operations & Visitor Services American University Museum American University

Margi Conrads Director of Curatorial Affairs and Strategic Art Initiatives Crystal Bridges Museum of American Art University of Arkansas

Cindy Cox Membership Officer Jule Collins Smith Museum *Auburn University*

Kirstin Cutts Library Services Assistant UTSA Libraries/Institute of Texan Cultures The University of Texas at San Antonio

Stuart Deets Program Assistant Weisman Art Museum *University of Minnesota-Twin Cities*

Alasia Destine-DeFreece Student Associate Gund Gallery *Kenyon College*

Carissa DiCindio Assistant Professor University of Arizona

Emily Dittman Associate Director SUArt Galleries *Syracuse University*

Anna Doctor Curatorial Paraprofessional Colorado Springs Fine Arts Center at Colorado College *Colorado College*

Greg Donofrio Associate Professor Goldstein Museum of Design *University of Minnesota*

Kristina Durocher Museum Director Museum of Art University of New Hampshire Amber Clifford-Napoleone Director McClure Archives and University Museum University of Central Missouri

Linda Corbin-Pardee Gallery Director Union Art Gallery University of Wisconsin-Milwaukee

Lynné Cravens Gallery Manager The Art Galleries at TCU Texas Christian University

Kimberly Datchuk Assistant Curator Stanley Museum of Art *University of Iowa*

Elisabeth DeGrenier Graduate Student Heritage Studies and Public History *University of Minnesota*

Jill Deupi Director/Chief Curator Lowe Art Museum University of Miami

Michelle DiMarzo Curator of Education and Academic Engagement Fairfield University Art Museum Fairfield University

Kathryn Dixson Library Exhibitions Manager Emory Libraries Emory University

Nancy Doll Director Weatherspoon Art Museum University of North Carolina Greensboro

Edith Doron Senior Program Manager Carnegie Museums of Pitstburgh American Council of Learned Societies

Phillip Earenfight Director The Trout Gallery Dickinson College Mary Compton Program Coordinator Reynolds Gallery Texas A&M University

Katherine Covey Director of Student Engagement Weisman Art Museum University of Minnesota

William Crow Director and Professor of Practice Lehigh University Art Galleries Lehigh University

Juilee Decker Associate Professor Rochester Institute of Technology Rochester Institute of Technology

Sally Delgado Curator of Education Kennedy Museum of Art *Ohio University*

Deborah Disston Director McIninch Art Gallery Southern New Hampshire University

Angelica Docog Executive Director Institute of Texan Cultures University of Texas at San Antonio

Clare Donnelly Gallery Manager Visual Arts Center The University of Texas at Austin

Denise Drury Homewood Executive Director WCU Fine Art Museum Western Carolina University

Youmi Efurd Curator Richardson Family Art Museum Wolford College Alie Ehrensaft Museum Education Assistant Colorado Springs Fine Arts Center *Colorado College*

Theresa Engelbrecht Registrar & Exhibition Manager Samek Art Museum Bucknell University

Elizabeth Finch Lunder Curator of American Art Colby College Museum of Art *Colby College*

Kayla Flegal Access and Outreach Services Librarian Roy O. West Library DePauw University

Erin Fletcher Director Richard M. Ross Art Museum *Ohio Wesleyan*

Joanna Garner Executive Director The Center for Educational Partnerships *Old Dominion University*

Lindsay Goodwin Senior Exhibition Manager & Marketing Coordinator International Arts and Artists International Arts and Artists

Carolyn Grosch Curator of Collections & Exhibitions WCU Fine Art Museum Western Carolina University

Craig Hadley Director/ Curator Peeler Art Center Galleries *DePauw Univeirsity*

Emily Hankins Collections Assistant Union Art Gallery University of Wisconsin-Milwaukee

Cheryl Hartup Associate Curator of Academic Programs and Latin American Art Jordan Schnitzer Museum of Art *University of Oregon* Alexander Ellis Graduate Student The University of Vermont

Kathleen Farrell Director Mercer Gallery Monroe Community College

Sandra Firmin Director CU Art Museum *University of Colorado*

Christine Fleming Manager of Community Engagement Haggerty Museum of Art Marquette University

Kirsten Furlong Gallery Director Visual Arts Center Boise State University

Julianne Gavino Curator of Academic Engagement Colorado Springs Fine Arts Center at Colorado College *Colorado College*

Susan Gottardi Manager of Marketing and Design Paul and Lulu Hilliard University Art Museum University of Louisiana at Lafayette

Abigail Groth Assistant Curator of Public Programs Sheldon Museum of Art University of Nebraska

Amy Halliday Gallery Director Hampshire College Art Gallery Hampshire College

Gabriel Harrison Gallery & Exhibitions Manager Department of Art & Art History Stanford University

Jill Hartz Executive Director Jordan Schnitzer Museum of Art *University of Oregon* Leslie Elsasser Curator USF Contemporary Art Museum University of South Florida

Roberto Ferrari Curator of Art Properties Art Properties, Avery Library *Columbia University*

Tracy Fitzpatrick Director Neuberger Museum of Art *SUNY Purchase*

Emma Fletcher Student/curatorial intern Richardson Family Art Museum Wofford College

Elizabeth Gallerani Curator of Mellon Academic Programs Williams College Museum of Art *Williams College*

Elizabeth Gerold Sr. Program Coordinator Deer Valley Petroglyph Preserve Arizona State University

LouAnne Greenwald Director Paul and Lulu Hilliard University Art Museum University of Louisiana at Lafayette

Kelsea Gustavson Teen and Undergraduate Engagement Coordinator University of Pennsylvania Museum of Archaeology and Anthropology University of Pennsylvania

Erin Hanas Associate Curator of Academic Programs Institute for Contemporary Art Virginia Commonwealth University

Julie Hart Senior Director, Standards & Excellence American Alliance of Museums

Ella Heaton Student Heritage Studies and Public History Masters Program University of Minnesota Phyllis Hecht Director, Museum Studies M.A. in Museum Studies Johns Hopkins University

Charlotte Hendrix Project Management Specialist, Marketing and Communications Jule Collins Smith Museum of Fine Art Auburn University

Patricia Hobbs Associate Director/Curator University Collections of Art and History Washington and Lee University

Aimee Hunt Associate Academic Curator The Fralin Museum of Art *University of Virginia*

Michael Janairo Manager of Communications and Strategic Initiatives Frances Young Tang Teaching Museum and Art Gallery Skidmore College

Michelle Jones MA Student - Museum Studies Global Museum San Francisco State University

Lori Kartchner Programs Associate, Museum Collection The George Washington University Museum and The Textile Museum The George Washington University

Elizabeth King Gallery Interpretation and Public Programs Manager Samuel P. Harn Museum of Art *University of Florida*

Anne Rose Kitagawa Chief Curator of Collections and Asian Art Director of Academic Programs Jordan Schnitzer Museum of Art University of Oregon

Jodi Kovach Curator of Academic Programs Gund Gallery Kenyon College

Rebecca Krucoff Visiting Instructor Pratt Institute David Heiser Director of Student Programs Peabody Museum of Natural History Yale University

Emily Herberich Advancement Assistant Yale University Art Gallery *Yale University*

Christina Hodge Academic Curator & Collections Manager Stanford University Archaeology Collections Stanford University

Tiffany Isselhardt Fundraising Coordinator Kentucky Museum *Western Kentucky University*

Emily Johnsen Gallery Manager University Galleries *William Paterson University*

Adam Justice Director of Galleries Projective Eye Gallery/Rowe Galleries/Storrs Gallery University of North Carolina - Charlotte

Mary Kennedy Director/Curator Windgate Museum of Art *Hendrix College*

Judith Kirk Assistant Director Mathers Museum of World Cultures Indiana University

Katie Knowles Curator and Assistant Professor Avenir Museum of Design and Merchandising *Colorado State University*

Claire Kovacs Director Augustana Teaching Museum of Art *Augustana College*

Weston LaFountain Interim Director & Curator Lamont Gallery Phillips Exeter Academy Ena Heller Bruce A. Beal Director Cornell Fine Arts Museum Rollins College

Liz Hide Director Sedgwick Museum of Earth Sciences University of Cambridge

Brad Hokanson Professor Goldstein Museum of Design *University of Minnesota*

Isadora Italia Campus Engagement Coordinator Hood Museum of Art *Dartmouth*

Jacinta Johnson Associate Conservator, Mellon Initiative Spencer Museum of Art *The University of Kansas*

Jamie Kaplowitz Manager of Curriculum Initiatives Addison Gallery of American Art *Phillips Academy*

Margaret Keough Director of Marketing and Communications Exhibits USA

Jennifer Kirker Director of Development Michael C. Carlos Museum Emory University

Claire Koelling Studen Associate Gund Gallery Kenyon College

Jenny Kreiger Mellon Postdoctoral Scholar Jordan Schnitzer Museum of Art University of Oregon

Anne M. Lampe CEO Museum Trustee Association Christina Larson Andrew W. Mellon Fellow for Academic Engagement Lowe Art Museum University of Miami

Katie Lee-Koven Executive Director Nora Eccles Harrison Museum of Art Utah State University

Sarah Linn Research Liaison Penn Museum University of Pennsylvania

Kacie Lucchini Butcher Student Goldstein Museum of Design University of Minnesota

Stephanie Mach Student Engagement Coordinator/Anthropology Doctoral Program Penn Museum *University of Pennsylvania*

Elizabeth Manekin Head of University Programs and Academic Projects Ackland Art Museum University of North Carolina, Chapel Hill

Olivia Martinez Student Colorado Springs Fine Arts Center *Colorado College*

Jodi Lynn McCoy Interim Gallery Director University Art Gallery Indiana State University

Emily McNichols Secretary II Clara and Allen Gresham Art Gallery San Bernardino Valley College

Cassandra Mesick Braun Curator of Global Indigenous Art Spencer Museum of Art *The University of Kansas*

Kevin Murphy Professor Goldstein Museum University of Minnesota Emma Laube Curatorial Assistant, Academic Programs Allen Memorial Art Museum *Oberlin College*

Heidi Leitzke Assistant Professor of Art and Director, Eckert Art Gallery Eckert Art Gallery *Millersville University*

Ellen Lofaro Curator of Archaeology Archaeological Curation Repository *University of Tennessee*

Tessa Lummis Registrar The GW Museum and The Textile Museum The George Washington University

Alisdair MacRae Independent Scholar MacOdrum Library Discovery Centre *Carleton University*

Lynn Marsden-Atlass Executive Director Arthur Ross Gallery University of Pennsylvania

Neal Matherne Mellon Museum-Library Collection Ethnographer Tang Teaching Museum Skidmore College

Julie McLean Coordinator of Public Programs Herbert F. Johnson Museum of Art *Cornell University*

Kathryn Medill Audience Experience Coordinator Arizona State University Art Museum Arizona State University

Laura Minton Curatorial Assistant Museum of Fine Arts, Houston Museum of Fine Arts, Houston

Keidra Navaroli Assistant Director and Curator Ruth Funk Center for Textile Arts Florida Institute of Technology Katelin Lee Outreach Coordinator .Foundation for Advancement in Conservation

Kristen Lindberg Associate Curator of Education, Academic Programs Neuberger Museum of Art SUNY Purchase

Jessica Lubniewski Collection Registrar The Frances Young Tang Teaching Museum and Art Gallery Skidmore College

Meredith Lynn Assistant Curator and Director of Galleries Museum of Fine Arts Florida State University

Montana Major Student Western Michigan University

Sydney Marshall Museum Education Graduate Assistant University of Colorado Museum of Natural History University of Colorado Boulder

Megan McAdow Director Marshall M. Fredericks Sculpture Museum Saginaw Valley State University

Laura McManus Curator of Education Maier Museum of Art Randolph College

Joseph Mella Arts Consultant

Amy Moorefield Director, Phillips Museum of Art The Phillips Museum of Art https://www.fandm.edu/phillips-museum

Lin Nelson-Mayson Director Goldstein Museum of Design University of Minnesota **Berit Ness** Assistant Curator of Academic Initiatives Smart Museum of Art *University of Chicago*

Leah Niederstadt Assistant Professor of Museum Studies Permanent Collection/Beard & Weil Galleries *Wheaton College*

Erin Northington Manager of Student Engagement Programs Harvard Art Museums Harvard University

Nicole Palffy-Muhoray Assistant Director of Student Programs Peabody Museum of Natural History Yale University

Heather Parker Associate Curator, Academic Outreach Agnes Etherington Art Gallery *Queen's University*

Douglas Perkins Associate Director, Operations and Finance Middlebury College Museum of Art *Middlebury College*

Florencia Pierri Curator The Sarnoff Collection *Princeton University*

Traci Quinn Curator of Education & Public Programs UNM Art Museum University of New Mexico

Kendall Reingold Graduate Student (Master of Arts in Teaching) Tufts University Art Gallery Tufts University

Laura Richens Curator Carroll Gallery *Tulane University*

Molly Ryan Programs Manager Harvard Art Museums *Harvard University* Lia Newman Director/Curator Van Every/Smith Galleries Davidson College

Katherine Noland Operations Coordinator University Galleries University of San Diego

Molly O'Connor Graduate Student & Bell Museum Educator Bell Museum University of Minnesota

Jason Pallas Manager of Community Engagement and Arts Learning Smart Museum of Art, University of Chicago University of Chicago

Sara-Jayne Parsons Director The Art Galleries at TCU *Texas Christian University*

Catherine Person Educational and Academic Outreach Coordinator Kelsey Museum of Archaeology *University of Michigan*

Denise Pike Student Goldstein Museum of Design University of Minnesota

Karen Rapp Director and Curator Laband Art Gallery Loyola Marymount University

Jennifer Reynolds-Kaye Curator of Education and Academic Outreach Yale Center for British Art Yale University

Madeline Rosemurgy Communications and Outreach Manager DePaul Art Museum DePaul University

Ashley Rye-Kopec Curator of Education and Outreach Museums University of Delaware Lauren Nichols Development Program Manager Jordan Schnitzer Museum of Art *University of Oregon*

Heather Nolin Deputy Director for Exhibitions, Programming, and Education Yale University Art Gallery Yale University

Boris Oicherman Curator for Creative Collaboration Weisman Art Museum University of Minnesota

Brit Palomarez Membership Coordinator Center for Creative Photography University of Arizona

Danielle Paswaters Assistant Gallery Manager Union Art Gallery University of Wisconsin-Milwaukee

Margaret Pezalla-Granlund Director, TCNJ Art Gallery and Sarnoff Collection TCNJ Art Gallery The College of New Jersey

Hannah Quaintance Cravens Collection Graduate and Teaching Assistant UB Art Galleries, Anderson Gallery University at Buffalo, SUNY

Mary Anne Redding Curator / Creative Director Turchin Center for the Visual Arts Appalachian State University

Sylvia Rhor Director/Curator University Art Gallery University of Pittsburgh

MacKenzie Moon Ryan Assistant Professor Cornell Fine Arts Museum Rollins College

Robert Saarnio Director University of Mississippi Museum and Historic Houses University of Mississippi Andrew Saluti Assistant Professor, Graduate Program in Museum Studies Sue and Leon Genet Gallery *Syracuse University*

Richard Saunders Director Middlebury College Museum of Art *Middlebury College*

Lainie Schultz Academic Partnerships Coordinator Peabody Museum Harvard University

Aimee Shapiro Director of Programming and Engagement Anderson Collection at Stanford University Stanford University

Ann Sievers Director and Curator Art Museum, University of Saint Joseph University of Saint Joseph

Theresa Sotto Associate Director, Academic Programs Hammer Museum UCLA

Kris Stanec Dir. of Museum Education; Professor, Department of Education Colorado Springs Fine Arts Center *Colorado College*

Annie V F Storr Resident Scholar Kniznick Gallery Brandeis University

Celka Straughn Mellon Director of Public Practice, Education and Research Spencer Museum of Art *The University of Kansas*

Allison Taylor Head of Education and Community Engagement The Mildred Lane Kemper Art Museum Washington University in St. Louis

Linda Tien Program Coordinator Grunwald Gallery of Art Indiana University Hope Saska Curator of Collections and Exhibitions CU Art Museum University of Colorado Boulder

Katherine Schilling Associate Research Scientist Yale University Art Gallery Yale University

Jon Seydl Director Krannert Art Museum University of Illinois at Urbana-Champaign

Tom Shapiro Partner *Cultural Strategy Partners*

Glori Simmons Director Thacher Gallery *University of San Francisco*

Christy Spurlock Education Curator/Associate Professor Kentucky Museum Western Kentucky University

Miranda Stearn Head of Learning The Fitzwilliam Museum University of Cambridge

Christa Story Curator of Art Wright Museum of Art *Beloit College*

Beverly Sutley Registrar Palmer Museum of Art Penn State

Jen Thum Inga Maren Otto Curatorial Fellow, Academic and Public Programs Harvard Art Museums *Harvard University*

Cristina Toppin Student The George D. and Harriet W. Cornell Fine Arts Museum *Rollins College* Samantha Sauer Curator / Archivist / Assistant Professor of History Paul Findley Congressional Office Museum Illinois College

Falynn Schmidt Business Development Leader DLR Group

Geoffrey Shamos Director Vicki Myhren Gallery *University of Denver*

Shikoh Shiraiwa Archives Specialist Max Chambers Library University of Central Oklahoma

Morgan Snoap Fred W. Hicks Fellow the Cornell Fine Arts Museum *Rollins College*

Sandy Staebell Registrar/Collections Curator Kentucky Museum Western Kentucky University

Judith Stoddart Associate Provost Eli and Edythe Broad Art Museum Michigan State University

Yukiko Stranger-Galey Exhibits & Design Manager Beaty Biodiversity Museum University of British Columbia

Leah Sweet Lynch Curatorial Coordinator of Academic Programs Herbert F. Johnson Museum of Art *Cornell University*

Anne Tiballi Director of Academic Engagement Penn Museum University of Pennsylvania

Rebecca Tucker Museum Director Colorado Springs Fine Arts Center at Colorado College *Colorado College* Miriam Valle-Mancilla Linde Family Foundation Coordinator of Academic Access Colby College Museum of Art *Colby College*

John Versluis Dean of the Texas Heritage Museum Texas Heritage Museum Hill College

Kate Wanberg Associate Registrar and Preparator Chazen Museum of Art University of Wisconsin-Madison

Mareisa Weil Administrative Coordinator Colby Museum of Art / Lunder Institute for American Art *Colby College*

Nicholas West Curator of Collections Picker Art Gallery, Colgate University *Colgate University*

Christopher White Collection Manager Jordan Schnitzer Museum of Art *University of Oregon*

Michelle Word Director of Education Eli and Edythe Broad Art Museum Michigan State University

Jamee Yung Director of Education Weisman Art Museum University of Minnesota Annette Van Aken Senior Registrar Weisman Art Museum University of Minnesota

Margaret Vetare Curator of Public Education Frances Lehman Loeb Art Center Vassar College

Marianne Wardle Director University of Wyoming Art Museum University of Wyoming

Peter Welsh Professor & Director of Museum Studies Museum Studies Program University of Kansas

John Wetenhall Director George Washington University Museum and The Textile Museum George Washington University

Jennifer Wilkes Total Management Solutions

Caitlin Wunderlich Managing Editor The Museum Review

Meghan Zanskas Museum Educator: K-12 and Family Programs Eli & Edythe Broad Art Museum Michigan State University Annmarie Ventura Andrew W. Mellon Coordinator of Student Engagement Herbert F. Johnson Museum of Art *Cornell University*

Margaret Walker Program Officer National Endowment for the Humanities

Carey Weber Frank and Clara Meditz Executive Director Fairfield University Art Museum *Fairfield University*

Mona Weselmann Collections Specialist Flaten Art Museum St. Olaf College

Veronica White Curator of Academic Programs Princeton University Art Museum Princeton University

Tom Wixo Preparator & Operations Coordinator Samek Art Museum Bucknell University

Christopher Yates Assistant Director The Gund Gallery Kenyon College

Beth Zinsli Curator and Assistant Professor Wriston Art Galleries Lawrence University

HGA | Curiosity is the root of creativity

"For me, waking up each day without art around me would be like waking up without the sun. When you live with art around you, your mind and soul are filled with the beauty of life and the creativity of the human spirit." – JORDAN D. SCHNITZER

A PASSION FOR SHARING ART

Established in 1997, the Jordan Schnitzer Family Foundation has organized over 100 exhibitions and has exhibited art in over 150 museums of post-WWII prints and multiples by American artists from Jordan D. Schnitzer and His Family Foundation. The Foundation also provides programming for students, seniors, artists in residencies and lecture series. The collection is made available at no charge to museums.

Exhibition Inquiries:

Jordan D. Schnitzer jordans@harsch.com Catherine Malone catherinem@harsch.com

Cowan's Auctions 6270 Este Avenue, Cincinnati, Ohio 45232 513.871.1670 info@cowans.com **Cowans.com**

Your collection may include artifacts. Your CMS doesn't have to be one.

Online Professional Development

MuseumStudy.com

Museum Study offers courses on topics crucial to running a cultural institution;

Administration
 Exhibits & Public Programming
 Facilities Management
 Collection Management
 Collection Preservation & Care

Work closely with experienced professionals and colleague-classmates, learning practical policies, procedures, and programs to run your institution successfully.

Good strategic planning takes good thinking...

Excellent strategic planning fuels imagination.

Congratulations to AAMG for hosting an excellent conference!

CULTURAL STRATEGY PARTNERS Strategic Planning • Organizational Focus Performance Metrics

Tom Shapiro TShapiro@CulturalStrategyPartners.com

The museum's mission is "To explore Texas and Texans during wartime and how those experiences affect us today."

HERITAGE MUST

TEXAS HERITAGE MUSEUM AT HILL COLLEGE www.hillcollege.edu/museum

Smithsonian Affiliate

801 E. César E. Chávez Blvd. San Antonio, TX 78205-3296

210-458-2300 *** TexanCultures.com**

Schedule at a Glance

Thursday 27, 2019

3:00 – 5:00 pm	Registration <i>Graduate Hotel (second floor, hallway)</i>
3:30 – 5:00 pm	Roundtables: Join a Facilitated Discussion on a Special Topic Graduate Hotel (second floor, breakout rooms) and Bruinicks Hall (530 A + 530 B).
5:30 – 7:30 pm	Opening Reception and Registration Frederick R. Weisman Art Museum

Friday 28, 2019

All Friday events, from 8:00 am to 5:30 pm, are at the Graduate Hotel (second floor).

8:00 am	Registration and Continental Breakfast <i>Hallway</i> Speed Networking Event for Emerging Museum Professionals <i>Breakout Room Think 5</i>
9:00 am	Welcome: John Versluis, AAMG President Ballroom
9:15 am	20 x 5 x 11 THROWDOWNS Emcees: Jamaal Sheats and Kristina Durocher Ballroom
10:15 – 10:45 am	Coffee Break Hallway
10:45 – 12:00 pm	Panel Session 1 Breakout Rooms
12:00 – 1:30 pm	Buffet Lunch/ Lunchtime Conversations Ballroom
1:30– 2:45 pm	Panel Session 2 Breakout Rooms
2:45 – 3:15 pm	Coffee Break Hallway
3:15 – 4:30 pm	Panel Session 3 Breakout Rooms
4:30 – 5:30 pm	Poster Session Cocktail Party Second floor hallway
6 pm	Affinity Dinners Off-site Restaurants

Schedule at a Glance

Saturday 29, 2019

seums
d
า

vastari.com/aamg

#whatmuseumswant

Maps

Graduate Hotel Floor Plan

East Bank Campus (Graduate Hotel and Weisman Art Museum)

Maps

St. Paul Campus (Bell Museum and Goldstein Museum of Design)

Contacts

Internet Access: Connect to network (SSID): Graduate Convention Enter password: AAMG19

Need help? Visit the registration desk for further assistance with Wi-Fi.

Kyle Berg Director of Event Technology - PSAV office: 612.362.6662

General Questions:

Sheila Guston Executive Director Total Management Solutions Sheila@totmgtsol.com

Jennifer Wilkes

Assistant to the Executive Director Total Management Solutions 201-895-8400 info@aamg-us.org

Helpful Links

At the University of Minnesota

Weisman Art Museum https://wam.umn.edu/

Regis Center for Art https://cla.umn.edu/art/galleries

Bell Museum https://www.bellmuseum.umn.edu/

Goldstein Museum of Design http://goldstein.design.umn.edu/

The Raptor Center https://www.raptor.umn.edu/

Minneapolis Attractions

We've arranged free admission to many Minneapolis venues with your AAMG conference badge or conference registration receipt. Most venues will accept conference registration between June 27 - 30, 2019. Visit the website below or scan the QR code below for the most up-to-date listing of participating venues:

bit.ly/2HAUJgM

We look forward to seeing you at the Spencer Museum of Art next summer!

2020 AAMG Annual Conference The University of Kansas (Lawrence) June 17-21, 2020

FOUR COLOUR PRINT GROUP

HIGH QUALITY SHORT RUN HARDCOVERS and PAPERBACKS MUSEUM CATALOGS

We have worked directly with Publishers, Universities, Authors, Artists, Museums and Galleries since 1985.

FRICTIONLESS PRINTING

For webstore and digital book printing. 20 to 500 copies.

frictionless synonyms: agreement harmony peace

For offset printing in USA and Asia. 500 plus copies.

>>>>>> fourcolour.com

 $(\bigcirc$

fcidigital.com **KKKK**

visit us on social media for the latest: (\mathbf{f})

) @fourcolourprint