

The Association of Academic Museums and Galleries (AAMG) and the International Council of Museums' Committee (ICOM) for University Museums and Collections (UMAC) 2018 Joint Conference

Audacious Ideas:

University Museums and Collections
as Change-Agents for a Better World

June 21-24, 2018

University of Miami

A close-up photograph of two women, one Black and one Asian, looking down at a globe. The Black woman on the left is wearing a patterned scarf and a watch. The Asian woman on the right is wearing a dark jacket over a striped shirt. They are both smiling and appear to be engaged in a collaborative activity. The globe is positioned in the lower half of the frame, showing parts of North and South America.

AAMG UMAC LOWE

The Association of Academic Museums and Galleries (AAMG) and the International Council of Museums' Committee (ICOM) for University Museums and Collections (UMAC) 2018 Joint Conference

Audacious Ideas: University Museums and Collections as Change-Agents for a Better World June 21-24, 2018, University of Miami

We live in a dangerous, often unstable, and environmentally compromised world. What can academic museums, galleries, and collections do to remedy this situation? If we are dedicated to teaching and training new generations of students and to serving increasingly diverse communities, how do we make a positive difference? And how do we assess the impact that we are making?

Audacious Ideas provides a lively platform for the sharing of exciting ideas about how museums, galleries, and collections can serve as change-agents. This year's program addresses how constituents are adopting new roles and adapting old ones, welcoming new constituencies while keeping current visitors, and enhancing our value as critical partners in higher education while promoting a more just, peaceful, and healthy world.

Conference Program Co-Directors:

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

Barbara Rothermel, Director, Daura Gallery, Lynchburg College / Vice-Chair, UMAC

Conference Program Committee:

Jill Deupi, Beaux Arts Director and Chief Curator, Lowe Art Museum, University of Miami

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

Marta C. Lourenço, President, ICOM-UMAC, Deputy Director Museu Nacional de História Natural e da Ciência, Universidade de Lisboa

Andrew Simpson, Honorary Fellow, Department of Ancient History, Macquarie University, Australia

Board of Directors

2018 AAMG Board of Directors

John Versluis, President

Jill Hartz, President Emerita and Co-director,
AAMG-UMAC Conference

Dr. Lana Burgess, At-Large, Professional Development

Dr. Anja Chávez, Secretary

Pam Campanaro, At-Large, Conference Planning

Nicole Crawford, Mountain-Plains Regional
Representative (Northern States)

Dr. Jill Deupi, VP, Affiliate Liaison and Co-Chair, Task
Force of the Protection of University Collections

Angelica Docog, Mountain-Plains Regional
Representative (Southern States)

Kristina Durocher, New England Regional
Representative and Nominating Chair

Scott Harris, Southeast Regional Co-Representative

Tracy Fitzpatrick, Vice President, Programs

Craig Hadley, Vice President, Communications

Dr. Joyce Ice, Southeast Regional Co-Representative

Judith Kirk, At-Large, Conference Sponsorship

Katie Lee Koven, Vice President, State & Regional
Representatives

Dr. Natalie Marsh, Midwest Regional Representative

Joseph Mella, Treasurer

Dr. Jordana Pomeroy, At-Large, Diversity

Anna-Maria Shannon, Vice President, Membership

Jamaal Sheats, At-Large, Student Engagement

Denise Stangl, Mid-Atlantic Regional Representative

John Wetenhall, Vice President, Strategic Planning
and Co-Chair, Task Force of the Protection of University
Collections

2018 UMAC Board of Directors

Marta C. Lourenco, Chair

Barbara Rothermel, Vice Chair

Graciela Weisinger Cordero, Vice Chair

Marcus Granato, Secretary

Nathalie Nyst, Treasurer

Marine Mkrtchyan, Web Editor

Andrew Simpson, UMACJ Editor

Lyndel King, Newsletter Editor

Fatemeh Ahmadi

Elena Corradini

Akiko Fukuno

Maria Luisa Rico Mansard

We are **First-time Presenter**
deeply **Grants**
grateful to the Mingqian Liu
Jessica Stepp
Samuel H. Kress
Foundation for **Student Travel Grants**
its support in Noah Barth
John Jay Boda
Ashley Simmons Coffey
Vanessa Forbes-Pateman
Jean Graves
Michelle Jones
Julia Kilgore
Rachel McDermitt
Rebecca Prinster
making possible the following grants to AAMG members: Jessica Weller

We Thank our Sponsors

Sterling Sponsorship

John S. and James L. Knight Foundation

Premier Sponsorship

Jordan Schnitzer Family Foundation

Lead Sponsorship

Museum Travel Alliance

Track Sponsors

Leadership & Advisory Boards

Gund Gallery Board of Directors

Exhibitions & Collections

Gund Gallery Staff and Associates

Fundraising & General Operations

Kellogg School of Management Executive Education

Audience Development & Engagement

DePauw University Peeler Art Center

Marketing & Technology

Four Colour Printing Group

Access, Diversity & Inclusion

Artex Fine Art Services

Session Sponsor

Center for Visual Communication

WiFi Sponsor

Cultural Strategy Partners

Scholarships

Samuel H. Kress Foundation

Friday Affinity Dinners:

“Conservation and Preservation”

Conservation Center for Art & Historic Artifacts

“Deaccessioning”

Cowan’s Auctions Inc

AAMG Networking Reception at AAM

Christie’s

Supporter

Crystalizations Systems, Inc.

Thursday, June 21, 2018

Pre-Conference Activities

9:00 a.m.–3 p.m. | Special Workshop: Bootcamp for Academic Museums

with Jill Hartz and Barbara Rothermel
Lowe Art Museum, University of Miami

EXCURSIONS:

THE INSTITUTE OF CONTEMPORARY
ART, MIAMI

icamiami.org

VIZCAYA

vizcaya.org

FROST SCIENCE MUSEUM

frostsience.org

1:00 p.m.	Corporate Sponsors and Poster Session set-up (3rd floor elevator, lobby and corridor)
2:30 p.m.	Registration Opens Shalala Student Center (SC) (3rd floor, top of stairs)
3:30-4:30 p.m.	Roundtables (Ballroom)
5:30-6:30 p.m.	Throwdowns
6:30-8:30 p.m.	Opening Night Reception

Roundtable Sponsorship ICOM-US

A to Z: Infusing the Encyclopedic Collection with New Life (LAM)

Facilitators: Jon Mogul, Associate Director, Curatorial and Education, The Wolfsonian–Florida International University; Jill Deupi, Director and Chief Curator, Lowe Art Museum, University of Miami; and William Eiland, Director, University of Georgia Art Museum

This Roundtable will focus on clearly articulating the challenges associated with presenting historic and/or encyclopedic collections, as well as sharing information about successful strategies for display and engagement. Participants will be invited to brainstorm collectively and to think expansively about new ways for enlivening such holdings.

Categories: Audience Development & Engagement; Access, Diversity & Inclusion; and Exhibitions & Collections

Room Assignment Key

BW = Ballroom West

BC = Ballroom Center

BE = Ballroom East

IA = Iron Arrow

S = Senate

LAM = Lowe Art Museum

*All programs are at the UM Shalala
Student Center (SC) unless otherwise noted

Whose Academic Museum?: Transforming a Community Museum into an Academic Museum for All (BC)

Facilitator: H. Alexander Rich, Ph.D., Curator and Director of Galleries & Exhibitions, Polk Museum of Art, and Assistant Professor of Art History, Florida Southern College

This Roundtable will explore strategies for “academizing” a museum so that it caters effectively to both campus and community audiences. Attendees will learn strategies for engaging all visitors academically and for presenting a museum’s didactic mission as a key draw for students, professors, and general audiences alike.

Categories: Audience Development & Engagement; Access, Diversity & Inclusion; and Exhibitions & Collections

Meeting Them Where They Are: Engaging Students through Exhibitions and Programming in Communal Spaces (S)

Facilitator: Jillian Nakornthap, Exhibitions and Public Programming Associate, Corcoran School of the Arts and Design, The George Washington University

This Roundtable will explore new models for creating exhibitions and public programming in non-traditional locations. We’ll begin the conversation by discussing how the Corcoran School converted a large, open atrium into a communal, multi-disciplinary space where exhibitions, performances, and meetings happen in tandem with one another. Museum professionals will be invited to share how their institutions have moved beyond the “white cube” model and/or seek suggestions on ways to engage their academic community outside of the gallery.

Categories: Audience Development & Engagement and Exhibitions & Collections

Stealing Culture: The Intersection of Law and Museums (IA)

Facilitator: Joseph S. Mella, Director, Vanderbilt University Fine Arts Gallery

With Nicole M. Crawford, Chief Curator, University of Wyoming Art Museum and Associate Lecturer, Museum Studies, Wyoming Institute for Humanities Research & Center for Global and Area Studies, University of Wyoming; Elizabeth Marlowe, Associate Professor of Art & Art History, Program Director, Museum Studies, Colgate University; Leila Amineddoleh, Founder and Managing Partner of Amineddoleh & Associates, LLP; Darrell D. Jackson, Ph.D., Director, Prosecution Assistance Program, Associate Professor, Law & Adjunct Faculty, African American & Diaspora Studies; and Kayle R. Avery, CAM-ART Provenance Research Project and Exhibitions Coordinator, UW Art Museum

This Roundtable will discuss university museum collections from two angles: 1) how university museums might, in the future, provide a home for private collections of non-AAMD-compliant antiquities (such as those lacking documentation back to 1970), where issues of provenance, cultural property, forgery, etc., can be foregrounded in research, teaching, and displays; and 2) how university museums respond when objects already in the collection are discovered to have been stolen or looted. The varied backgrounds of the participants, from the fields of law, museology and art history, will allow for a rich diversity of perspectives regarding how museums can change their policies to better protect themselves and objects of cultural heritage, and how both sides can work together to create positive change in the role of museum and their collections in society.

Categories: Access, Diversity & Inclusion and Exhibitions & Collections

Crowd-Sourced Curating to Engage Current and New Audiences (BE)

Facilitator: Heather Gibson Moqtaderi, Assistant Director & Associate Curator, Arthur Ross Gallery, University of Pennsylvania

This Roundtable addresses ways that crowd-sourcing can be implemented as an audience development strategy. In this context, crowd-sourcing is defined as the process of generating exhibition and programming content through audience member feedback. Participants can expect to learn about how crowd-sourcing has been implemented by various art institutions, along with recommendations for successfully using this technique.

Categories: Audience Development & Engagement and Exhibitions & Collections

Mission Change – Revisit Your Mission, Refine your Statement, Reaffirm Your Purpose (BW)

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

In the current climate of constant social evaluation, friction, and change, it’s crucial for a campus museum to ensure that its mission statement succinctly conveys that purpose and articulates its relationship to social change. Taking the recent process to revise Middlebury College Museum of Art’s mission statement as a point of departure, this Roundtable will explore issues related to an academic museum’s mission and purpose: when or whether to revise a mission statement; setting a reasonable project timeline; solidifying stakeholder buy-in; getting meaningful feedback from reticent staff; including student voices; the role of vision and value statements; dovetailing with the mission of the larger parent institution; and using mission to drive branding.

Categories: Leadership & Advisory Boards and Fundraising & General Operations

Throwdowns

5:30-6:30 p.m. | Ballroom

Art Has the Power to Confront, Challenge, and Converse with the Political and Social World around You—Voces de Resistencia

Madison Auten, Graduate Student, Museum Studies and Anthropology, Union Art Gallery, University of Wisconsin-Milwaukee

The Union Art Gallery at the University of Wisconsin-Milwaukee, is making strides by using art as a vehicle for social and political change on our campus and in our local community. Like many other large universities across the nation, the university and city itself are challenged with issues surrounding race, nationality, and gender. University museums and galleries can be powerful players as agents of change, offering a safe, inclusive, and informative environment that can foster meaningful dialogues on current topics that can affect us as individuals, locally and globally.

Categories: Access, Diversity & Inclusion and Exhibitions & Collections

No Rehearsal Required: Advancing Reflective Judgment with Reader Theatre

John Jay Boda, Doctoral Candidate, Museum Education and Visitor-Centered Exhibitions, Department of Art Education, Florida State University

This emerging and innovative approach within museum education is being used widely in medical and nursing schools to develop empathy and reflective judgment. This audacious, insightful, and participatory approach has the potential to help prepare museum audiences – and staffs, guides, and volunteers – contend with diverse and/or contentious exhibition narratives, content, and/or themes.

Categories: Audience Development & Engagement and Access, Diversity & Inclusion

House Full of Hippos: Seizing an Unusual Opportunity to Create and Fund a Collections Management Learning Laboratory

Rod Bengston, Director, John Young Museum of Art, The University of Hawaii at Manoa

What would you do with a large collection of decorative and fine art objects based on hippos? This is the story of the creation and funding of the M. J. Marks Collection management learning laboratories at the museum.

Categories: Fundraising & General Operations and Exhibitions & Collections

Beyond Boundaries: Mixing Art and Science in University Museums

Blanca María Cárdenas Carrión, Doctoral Candidate, Philosophy of Science and Science Communications, Universitas, Museum of the Sciences, National Autonomous University of Mexico

By mixing art and science, beauty and truth, we can transform university museums into facilities for curiosity, where collections and exhibitions can motivate creative and significant learning among visitors. This presentation deals with disciplinary and epistemological dichotomies, trying to arrive at a more fluid and dynamic way to think of university museums as agents of change to their communities.

Categories: Audience Development & Engagement and Exhibitions & Collections

International Strategies: University Museums Facilitating Cultural Partnerships

Wenjia Qiu, International Collaboration Coordinator, Qian Xuesen Library & Museum, Shanghai Jiaotong University

This presentation introduces the ways in which partnerships between universities and their museums can serve international students. Colleagues from other academic museums are welcome to share similar programs after the presentation.

Categories: Access, Diversity & Inclusion

Zines for Progress

N'agelie Lazo, high school student, working with The Wolfsonian, Florida International University

Zines for Progress, an educational initiative by The Wolfsonian-FIU for Miami-Dade Public High Schools, is a program that connects students to art and social justice. Learn from one of their very own high-school zinesters how students can combine art-making and writing skills to create hand-made magaZINES addressing issues faced by their community.

Categories: Audience Development & Engagement and Access, Diversity & Inclusion

Introducing Art to STEM Students: Exhibitions and Education Programs at Tsinghua University Art Museum

Mingqian Liu, Ph.D. student, Department of Architecture,
Texas A&M University

Through exhibitions and education programs that connect art appreciation with scientific understanding, Tsinghua University Art Museum introduced various forms of visual and material arts to its overwhelmingly STEM student body. This presentation introduces some of the successful practices at this newly opened institution in China to university museum educators who have the similar kind of audience among their students.

Categories: Audience Development & Engagement and Access, Diversity & Inclusion

Puerto Rico: Sink or Swim?

Lisa Ortega de Morrow, MFA, Educator, Museum of History, Anthropology and Art, University of Puerto Rico

Life (before and) after Hurricane María. Just the mention of the year 2017 makes many at the University of Puerto Rico cringe. A student strike lasted 71 days. A semester that was barely starting was interrupted by a category 5 hurricane (Irma). As they tried to start off again, yet another interruption: Hurricane María, another category 5. This time, everything changed.

Categories: Audience Development & Engagement; Access, Diversity & Inclusion; Collections & Exhibitions; and Fundraising & General Operations

From the Power of Science & Technology to the Power of Culture: The First Science and Technology Museum on Electronics in China was Successfully Established in a University Museum

Ke Zhao, Director, Electronic Science and Technology Museum, University of Electronic Science and Technology of China, and Deli Chen, Counselor, Electronic Science and Technology Museum, University Science and Technology of China, Chengdu

The first museum of science and technology in China was successfully established in a university, which indicates that university museums play vital roles as pioneers and explorers. The evolution of science and technology museums in developing countries not only results in the promotion of education and science, but also leads to cultural dispersion and inheritance.

Categories: Exhibitions & Collections and Access, Diversity & Inclusion

Welcome Reception

6:30-8:30 p.m. | Lowe Art Museum

Welcome Reception Sponsors

John S. and James L. Knight Foundation
Jordan Schnitzer Family Foundation
Museum Travel Alliance
Bacardi
AAMG
UMAC

Franklin Kelly: The Work of Art in the Age of Malraux's Museum

Franklin Kelly, Deputy Director and Chief Curator, National Gallery of Art, Washington, D.C., and a Distinguished Affiliate, Department of Art History and Archaeology, University of Maryland, College Park

In his *The Work of Art in the Age of Mechanical Reproduction* (1935), Walter Benjamin famously examined the impact of modern photographic techniques on the nature of art itself. For Benjamin, the aura of an object was devalued by mechanical reproduction and the ubiquity it fostered. Half a generation later, André Malraux took a rather different stance: In “The Museum Without Walls” (the first chapter of *The Voices of Silence*, which he published between 1947 and 1950), the art theorist argued that the wide availability of printed facsimiles facilitated a kind of ideal art history, in which collections far too vast to fit in any physical museum might be assembled for study. Thus was born the concept of the museum without walls, or, as it is often termed, the “imaginary museum.”

Neither Benjamin nor Malraux lived to see the digital age, but it is not hard to imagine that, if they had, they would consider their theories amplified exponentially by new technologies. Today, anyone with interest and an internet connection can access reproductions of objects that are of extremely high quality—indeed, in many cases, extraordinary fidelity stretches the bounds of credulity. Where, then, does that leave museums, which by their very nature are predicated upon the absolute primacy of original works of art and cultural artifacts, the intrinsic uniqueness of which can only be fully grasped through direct experience? Further, how should museums embrace the possibilities of modern reproductions and yet still confirm that they will always, in the end, be *simulacra*? What strategies might museums develop and employ that would expand the ways direct experience of works of art can inform teaching and learning? And how can we honor our missions while still staying abreast of technological advances and the ever-shifting needs and expectations of our diverse audiences?

Kelly is an art historian specializing in 18th, 19th, and early 20th century American and British paintings. He has written extensively on and organized exhibitions devoted to a wide range of artists, including Thomas Cole, Frederic Edwin Church, Sanford R. Gifford, John Constable, J.M.W. Turner, Winslow Homer, Thomas Eakins, George Bellows, Edward Hopper, and Jackson Pollock. Kelly has lectured extensively at museums and universities in America and abroad and has also held curatorial appointments at the Virginia Museum of Fine Arts, the Sterling and Francine Clark Art Institute, the Minneapolis Institute of Arts, and the Corcoran Gallery of Art. He received his undergraduate training at the University of North Carolina, his M.A. from Williams College, and his Ph.D. from the University of Delaware.

Friday, June 22, 2018

- 8:00 a.m. Registration
- 8:30 a.m. Welcome
John Versluis, President, AAMG
Marta C. Lourenço, President
ICOM-UMAC
- 8:45 a.m. Program Overview
Jill Hartz and Barbara Rothermel
- 9:00 a.m. Keynote: Franklin Kelly, Deputy
Director and Chief Curator,
National Gallery of Art,
Washington, D.C.
- 10:00 a.m. Break; Sponsor Tables; Poster
Sessions
- 10:30 a.m. Plenary Session (Ballroom)
- 1:30-2:45 p.m. Session 2
- 3:15-4:30 p.m. Session 3

Morning Coffee Break Sponsor
Texas Heritage Museum

Plenary Session Sponsor
Collector Systems

*Good strategic planning depends on
clear communication...
and excellent WiFi!*

*Cultural Strategy Partners is
delighted to be the WiFi sponsor for
the AAMG Conference and support
the only organization committed to
advancing academic museums*

CULTURAL STRATEGY PARTNERS
Strategic Planning • Organizational Focus
Performance Metrics

Tom Shapiro
TShapiro@CulturalStrategyPartners.com

10:30 a.m. | Plenary Session | Ballroom

Why We Matter: Reflections on the Importance of Academic Museums

Representing over a century of leading college and university museums, the presenters will reflect upon the fundamental ideals of academic museums and their essential importance in providing perspective, understanding, values and wisdom to students, faculty and a general public buffeted by the competing concerns of an increasingly fragmented and combative global society.

Panelists:

William Eiland, Director, Georgia Museum of Art
Lyndel King, Director and Chief Curator, Weisman Art Museum
University of Minnesota
Andrew Simpson, Honorary Fellow, Department of Ancient
History, Macquarie University, Australia
John Wetenhall, Director, George Washington University
Museum

Moderator: John Wetenhall

12:30-1:30 p.m. | Lunch: Please visit our Sponsor Tables and Poster Sessions (3rd floor elevator lobby and corridor)

Enjoy a Lunchtime Conversation: Bring your lunch to one of our conference rooms and participate in one of these discussions:

International Accreditation with Julie Hart, Senior Director, Museum Standards & Excellence

Did you know that museums outside the U.S. can go through the AAM accreditation process? Learn more about the process and best practices. Share your experiences with accreditation. (IA)

Advisory Boards, including Building a Successful Board Chair-Director Relationship and Representing Demographics in Your Community with Mary Baily Wieler, President, Museum Trustee Association, and Eva Kirsch, director, RAFFMA, Cal State, San Bernardino; also participating are Steven High, director, Ringling Museum; William Eiland, director, Georgia Museum of Art; and Brenda Thompson, board chair, Georgia Museum of Art. (BW)

Decolonizing Learning and the Campus Museum with Celka Straughn, Andrew W. Mellon Director of Academic Programs, Spencer Museum of Art, University of Kansas (BC + BE)

How can the campus museum serve as a space for developing decolonized modes of learning and deepen student engagement? Additionally, how might facilitating such strategies contribute to new forms of museum practice? This lunchtime conversation invites an exchange of approaches, activities, ideas, and questions.

Beyond Novelty: Technology for Audience Engagement with Chris Barr, Director of Art & Technology, Knight Foundation Let's talk about how audience and institutional goals can drive your institution's decisions about using technology. How do you develop innovation as a core capacity within your museum? What culture change needs to happen for organizations to keep pace with digital change? What assets can campus museums take advantage of to innovate with tech? (S)

Luncheon Sponsorship
Tru Vue Inc

Engaging Progress: Responsive Programs at University Museums (BC + BE)

Sponsored by BNIM

As museums continue to evolve as discursive, participatory spaces, university museum programs increasingly direct the public reception of art history, facilitate dialogue across disciplines, and foster relevant responses to contemporary ideas of art and culture. Long identified as the primary “public” for campus museums, students increasingly join faculty, staff, and community members to bring fresh perspectives as advisors, makers, curators, and participants in museum programs. This panel will explore the role of public programs as a conduit between our diverse publics and as a site to grapple with relevant local and global issues, and demonstrate ways in which the university and the surrounding communities can become reciprocal resources to make change through rigorous, experimental, and engaging programs.

Introductions: Carey Nagle, BNIM

Panelists:

Claudia Bestor, Director, Public Programs, Hammer Museum

Sonnet Coggins, Interim Deputy Director and Associate Director of Academic and Public Engagement, Williams College Museum of Art

Erik L. Peterson, Manager of Family Programs and Student Engagement, Smart Museum of Art

Molleen Theodore, Associate Curator of Programs, Yale University Art Gallery

Moderator: Emily Arensman, Programs Fellow, Yale University Art Gallery

Category: Audience Development & Engagement

Counter-Programming for the New South (IA)

This panel features case studies from five institutions producing, presenting, and programming alternative narratives across university museums, galleries, historical spaces, and libraries, highlighting the ever-shifting landscape as the American South continues to redefine its identity. Learn how and why these institutions are confronting and responding to

difficult issues such as AIDS/HIV, censorship, stereotypes, and how best to create the opportunity for broad community engagement and further dialogue using historical and creative material.

Panelists:

Lizz Biswell, Manager of Outreach & Engagement, Halsey Institute of Contemporary Art, College of Charleston

Karen Howard, Director, Winthrop University Galleries, Director, Arts Administration Programs, College of Visual and Performing Arts, Winthrop University

William David Hiott, Sr., Executive Director & Chief Curator, Department of Historic Properties, Adjunct Instructor of History, Clemson University

Les Reker, Director, The Rural Heritage Museum, Mars Hill University

Gretchen Warner, Graphic Designer, Sr., Campus and Community Relations, Robert Woodruff Library, Emory University

Moderator: Caitlin Margaret Kelly, Director, Power Plant Gallery, Duke University

Categories: Audience Development & Engagement; Exhibitions & Collections; and Leadership & Advisory Boards

Art Benefits Healthcare (S)

Panelists will discuss ways that academic art museums can use educational practices to support medical training with the aim of building observational and communication skills that strengthen empathy and teamwork and aid in diagnoses.

Panelists:

Hope Torrents, School Programs Coordinator, Lowe Art Museum, University of Miami

Lenore D. Miller, Director, University Art Galleries and Chief Curator, Luther W. Brady Art Gallery, The George Washington University

Jill S. Sanko, PhD, MS, ARNP, CHSE-A, FSSH, Assistant Professor, University of Miami School of Nursing and Health Studies

Gauri Agarwal, M.D., F.A.C.P., Associate Regional Dean for Medical Curriculum, University of Miami Miller School of Medicine

Natalie Wilner, 3rd year medical student, The George Washington University School of Medicine & Health Sciences

Moderator: Hope Torrents

Category: Audience Development & Engagement

Illuminating Dark Data to Engage Audiences: Integrating Digital Images into Academic and Avocational Knowledge Creation (BW)

Creating and collecting digital assets by academic museums has become a commonplace activity. But beyond using the images for object documentation, how can digitized collections serve the educational mission of your institution? Attendees will come away with a range of pedagogical applications for digital object-based learning for academic and avocational researchers.

Panelists:

Lana Burgess, Ph.D., Director, Museum Management Program, McKissick Museum, University of South Carolina

Christian Cicimurri, Curator of Natural Science, McKissick Museum, University of South Carolina

Moderator: Lana Burgess

Categories: Access, Diversity & Inclusion; Audience Development & Engagement; Exhibitions & Collections; and Marketing & Technology

2:45-3:15 p.m. | Break: Please visit our Sponsor Tables and Poster Sessions

Afternoon Coffee Break Sponsor CAA

3:15 p.m.-4:30 p.m. | Session 3

Addressing Student Learning Objectives across the Curriculum (BC + BE)

How are exhibitions and collections used to achieve student learning outcomes across disciplines and how are they used to support the teaching of fundamental research skills, such as observation, analysis, hypothesis, testing of evidence, and revision? Campus museum professionals share their successful collaborations with faculty to integrate museum and gallery experiences into courses in a range of fields.

Panelists:

Jessica Hunter-Larsen, Director of Academic Engagement, Colorado Springs Fine Arts Center at Colorado College

Ashley Rye-Kopec, Curator of Education and Outreach, Special Collections and Museums, University of Delaware

Elizabeth Dysart, Director of Education and Engagement, Hofstra University Museum

Moderator: Patricia Briggs, Director and Curator, Art Galleries at Jamestown Community College

Categories: Audience Development & Engagement and Collections & Exhibitions

Inspiring Partners (BW)

This panel explores the profound effect of storytelling in urban and rural communities across the globe. With the support of the Grandmother Project in West Africa, Oglethorpe University Museum of Art in Atlanta, Georgia, and the Jule Collins Smith Museum in Auburn, Alabama, Inspiring Partners brings oral histories to life and demonstrates the modern need to use storytelling as a universal form of human connection and a catalyst for change in community.

Panelists:

Scott Bishop, Curator of Adult Education, Jule Collins Smith Museum of Fine Art, Auburn University

Elijah Gaddis, Ph.D., Assistant Professor of History, Auburn University

Anne Gahongayire, External Relations & Partnership Development Officer, Grandmother Project

Taylor Roberts '21, intended major Business and Museum Studies, Oglethorpe University

Dr. Hyojung Cho, Associate Professor, Texas Tech University Museum

Moderator: Taylor Roberts

Categories: Audience Development and Engagement; Access, Diversity and Inclusion; and Collections and Exhibitions

Medicine and the Academic Museum (IA)

As medical disciplines themselves and their relation to society develop, the role of medical collections, often present in universities, changes as well. In this panel, a few examples of this change are highlighted and discussed with a view to both museum and medical ethics.

Panelists:

Ondrej Dostal, Director, Mendel Museum, Masaryk University:
(Un)Safe Genetics

Steph Schotten, Director, Hunterian Art Gallery and Museum, University of Glasgow: **Museums vs. Medical: How to Marry Two Ethical Frameworks**

Magdalene Grassmann, Director, Museum of the History of Medicine and Pharmacy, Medical University of Bialystok, Poland: **The University Museum as a Medical and Cultural Link in an Unstable World**

Moderator: Steph Schotten

Categories: Audience Development & Engagement; Access, Diversity & Inclusion; and Exhibitions & Collections

Social Fabrics: Radical Textile Projects on Campus (S)

This panel discusses five radical textile projects—avant-garde exhibitions and programs featuring fibers and fashion—that impart the urgency of the times we live in, while also emphasizing fun, practical, and innovative practices for visitors to use in their everyday lives. We'll end with a short workshop and discussion (including hands-on knitting and crocheting), addressing the questions: How can campus galleries, often with limited resources, engage and grow audiences while also addressing pressing social and environmental issues? How can we impart the urgency of the times we live in, while also emphasizing fun, practical, and innovative practices for visitors to use in their everyday lives? How can museums harness a connection with our audiences and contemporary artists and professors to build spaces that radically knit together our communities?

Panelists:

April Beiswenger, Associate Professor of Theatre; Shan Bryan-Hanson, Director and Curator of Art Galleries and Collections, St. Norbert College: **"Fashion This" Exhibitions and Programs**

John Harness, Program Coordinator, Smart Museum of Art, University of Chicago: **Welcome Blanket Exhibition and Sewing & Citizenship Family Day**

Laura McDowell Hopper, Curator, Pick Museum of Anthropology, Northern Illinois University: **Quilts and Human Rights and Storytelling: Hmong American Voices Exhibitions**

Lori Kartchner, Programs Associate, Museum Collections, The Textile Museum, George Washington University: **Stories of Migration: Contemporary Artists Interpret Diaspora Exhibition**

Laura Scheper, Manager of Public Programs, Eskenazi Museum of Art, Indiana University: **"Home Mask Relations" Artist Project and Public Program**

Moderator: Erik Peterson, Manager of Family Programs and Student Engagement, Smart Museum of Art, University of Chicago

Categories: Audience Development & Engagement; Access, Diversity & Inclusion; and Exhibitions & Collections

**Evening (times vary):
Affinity-themed dinners (pre-registration required)**

Art can be minimal.
Its protection shouldn't be.

TRAVELERS
It's better under the umbrella®

travelers.com

© 2017 The Travelers Indemnity Company. All rights reserved. Travelers and the Travelers Umbrella logo are registered trademarks of The Travelers Indemnity Company in the U.S. and other countries. BIMAD.0002-2 New 5-17

Paula Gangopadhyay: The Power of Asking...What If?

Paula Gangopadhyay is a respected thought-leader on innovation in education and is the recipient of several state and national awards and recognitions. She was appointed Deputy Director, Office of Museum Services, at the Institute of Museum and Library Services (IMLS), in January 2016. In her current role, she collaborates with IMLS's senior leadership on agency priorities, policies, and partnerships, and provides leadership and direction for the museum grants and special initiatives.

Over her professional career of more than twenty years, Ms. Gangopadhyay has worked in small, medium, and large museums and cultural organizations, as well as government, business, and education sectors, where she led systemic change and positive community impact at local, state, and national levels. She was appointed by President Barack Obama to the National Museum and Library Services Board in 2012 and served in that capacity for three years. She received her B.A. and M.A. in history from Indore University, India; her post-graduate certification in archival, museum, and editing studies from Duquesne University, Pittsburg, PA; and an education policy fellowship from the Institute for Educational Leadership.

Saturday, June 23, 2018

- 8:00 a.m. Registration Opens
- 8:30 a.m. Annual Meetings (UMAC/ICOM)
- 9:15 a.m. Keynote: Paula Gangopadhyay, Deputy Director, Office of Museum Services, IMLS (Ballroom)
- 10:15 a.m. Break: Please visit our Sponsor Tables and Poster Sessions
- 10:45 a.m.-12:00 p.m. Session 1
- 1:30-2:45 p.m. Session 2
- 3:15-4:30 p.m. Session 3

Keynote Sponsorship

Travelers Inland Marine

Morning Coffee Break Sponsorship

Collector Systems

10:45 a.m.-12:00 p.m. | Session 1

Charged Spaces: Facilitating Difficult Conversations in the University Art Museum (BC + BE)

This panel explores the ways in which academic museums foster politically charged conversations on campus, specifically addressing public programs, curatorial strategies, and administrative brokering. Panelists will discuss the complexities of collaboration and academic freedom when tackling such sensitive topics, and discuss lessons learned through successes and failures.

Panelists:

Alexandra Chamberlain, Assistant Curator of Exhibitions and Education, Galleries & Collections, DePauw University

Craig Hadley, Director and Curator of Exhibitions and Collections with Rank of Assistant Professor, Galleries & Collections, DePauw University

Dr. Annette Loeseke, Lecturer in Museum Studies, New York University, Berlin Campus

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

Alana Ryder, Manager, Public and University Programs, Wexner for the Center for the Arts, The Ohio State University

Moderator: Craig Hadley

Categories: Audience Development & Engagement; Access, Diversity & Inclusion; and Exhibitions & Collections

CONSERVATION

books, photographs, works of art on paper

CONSERVATION CENTER

for art & historic artifacts

PRESERVATION

training, collections surveys, consultation

Learn more at CCAHA.ORG.

With Our Powers Combined: Museums and Libraries Teaming Up to Teach, Engage, and Serve New Constituencies (BW)

This panel focuses on ways museums and libraries can foster beneficial partnerships on campus and off to create collaborative teaching that is more critical, joint programming that is more sustainable, and interconnected presences that are more visible. Attendees will learn which museum-library partnerships make the most sense, how to identify and begin new joint programs, and how these collaborations can strengthen all organizations involved.

Panelists:

Jennie Davy, Exhibits Manager, William & Mary Libraries

Kyle McQuillan, Mosaic Fellow, William & Mary Libraries

Alexander Watkins, Assistant Professor, Art & Architecture Librarian, University of Colorado Libraries

Moderator: Hope Saska, Curator of Collections and Exhibitions, University of Colorado Art Museum

Categories: Audience Development & Engagement and Collections & Exhibitions

Decolonizing Museum Collections and Practices in the Context of University Learning (S)

Through a series of case studies, this panel explores decolonization of university-related museums as a key component of serving as more inclusive and equitable change-agents on campus and beyond. Topics include honoring indigenous knowledges and object histories, fostering collaborative partnerships, acknowledging the impact of colonialism on specific peoples and broader institutional, intellectual, and educational practices, exhibiting museum collections derived from colonial trade, shifting interpretation from owner-centric object stories to more comprehensive narratives, and negotiating potential tensions between academic and general public audiences.

Panelists:

Juliette Bianco, Deputy Director, and Jami Powell, Associate Curator of Native American Art, Hood Museum of Art, Dartmouth College: **Practicing Positionality: Opening Spaces for Dialogue in a Teaching Museum**

Catharine Dann Roeber, Brock W. Jobe Assistant Professor, Decorative Arts and Material Culture, and Josh Lane, Curator of Furniture, Winterthur Museum: **One Cabinet, Many**

Questions: A Case Study in Student-Driven Exhibitions and Ethical Curation at Winterthur

Leah Sweet, Lynch Curatorial Coordinator of Academic Programs, Herbert F. Johnson Museum of Art, Cornell University: **Temporary or Permanent? Leveraging University Class Sessions to Revamp Collection Displays and Interpretive Resources**

Moderator: Leah Sweet

Categories: Access, Diversity & Inclusion and Exhibitions & Collections

First Listen: Advocating for Equity and Inclusion (IA)

The panel will discuss strategies, techniques, and resources used by their own institutions to address diversity issues as a catalyst for change in academic museums. Learning outcomes will include methods of reaching new and culturally aware audiences through education and research initiatives.

Panelists:

Paige Willis, Education Program Assistant, Harn Museum of Art, University of Florida

Scott Bishop, Curator of Adult Education, Jule Collins Smith Museum of Fine Arts, Auburn University

Liam Sweeney, Analyst at Ithaka S+R (Andrew W. Mellon Foundation case study of Spelman College Museum of Fine Art)

Makeba Dixon-Hill, Curator of Education, Spelman College Museum of Fine Art

Moderator: Paige Willis

Categories: Leadership & Advisory Boards; Collections & Exhibitions; Access, Diversity & Inclusion; and Audience Development & Engagement

12:30-1:30 p.m. | Lunch

Lunchtime Conversations:

Building an Art Collection with Little Money with Kathleen Farrell, Monroe Community College (IA)

Understanding the Code of Best Practices in Fair Use (BC + BE)

Facilitators: Hunter O'Hanian, CAA Executive Director, and Aakash Suchak, Grants and Special Programs Manager

The College Art Association (CAA) created the Code of Best Practices in Fair Use with and for the visual arts community, particularly those involved in art writing, art practice, museum work, teaching about art, and putting images online. The Code describes common situations in which materials under copyright can be used in these professional areas. Bring your lunch and learn more about the basic tenets of the code and its application. This will be of particular interest to art and architectural historians, artists, designers, curators, museum directors, educators, rights and reproduction officers, and editors at scholarly publishers and journals.

AAMG Regional and State Representatives Meeting with Katie Lee Koven, AAMG VP, Regional Programs (S)

Luncheon Sponsor

UTSA Institute of Texan Cultures

1:30-2:45 p.m. | Session 2

The GLAMorous Life: Maximizing the Potentialities and the Potency of Gallery-Library-Archive-Museum Collaborations across our Campuses (BC + BE)

This panel brings together five leaders in the field of academic art museum and library collaboration and resource-sharing, each of whom will briefly discuss the successes and challenges they have faced in their work in the GLAM sector. They will equally speak to what they perceive to be key opportunities in this arena.

Panelists:

Lisa Corrin Graziose, The Ellen Philips Katz Director, Block Museum of Art, Northwestern University

Andria Derstine, John G. W. Cowles Director, Allen Memorial Art Museum, Oberlin College

Jill Deupi, Beaux Arts Director & Chief Curator, Lowe Art Museum, University of Miami

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

Saralyn Reece Hardy, Marilyn Stokstad Director, Spencer Art Museum, University of Kansas

Moderator: Jill Deupi

Categories: Audience Development & Engagement and Exhibitions & Collections

Building Diversity & Inclusion (BW)

This panel explores ways museums can build diversity and inclusion. The University of Richmond Museums examine student engagement with Spanish-speaking communities, which includes addressing social inequality awareness, fortified citizenry, and mutual appreciation. The "Encountering Fife" project in Scotland seeks to give refugees the opportunity to share experiences of their new lives on the east coast of Scotland by creating a photographic exhibition in partnership with local secondary school pupils. Those attending the session will consider the practical ways in which university museums can support the integration and personal development of immigrants and what challenges and pitfalls they might encounter while doing so.

Panelists:

Martha Wright, Coordinator of Visitor and Tour Services, University of Richmond Museums: ***It's All about the Experience: Inclusion through Collaboration between Spanish in the Community class and UR Museums***

Matthew Sheard, Learning & Access Curator, Museum of the University of St. Andrews, Scotland: ***Encountering Scotland: Championing Inclusion among Refugee Communities at the Museum of the University of St. Andrews***

Moderator: Martha Wright

Categories: Access, Diversity & Inclusion and Audience Development & Engagement

Addressing the Academic Museum's Social Origins, University History, and Indigenous Communities (S)

Sponsored by
Mathers Museum of World Cultures

This panel approaches the value of academic museums from a range of perspectives: the important role of collectors in the development of knowledge and research; the use of diverse collections to build inclusive experiences among specialists and the broader community; and how to create meaningful and socially inclusive displays using contemporary museological methodologies, emphasizing the cooperation with different target groups and stakeholders of the museum and offering a curator tool kit.

Introductions: Judith Kirk, Mathers Museum of World Cultures

Panelists:

María Molina Leon, Director, Museo Universidad Panamericana: ***The Social Origin of University Museums as Agents of Change: Knowledge and Development of Generations through Donations of Heritage***

Karin G. Weil, Director, Dirección Museológica, Universidad Austral de Chile: ***The Documentation of University Collections: An Exercise in Inclusion and Equity within and Beyond the Campus***

Mariann Raisma, Director, University of Tartu Museum: ***Touch of the University Spirit: How to Create an Inclusive and Meaningful Exhibition about University History***

Luisa Fernanda Rico Mansard, Coordinator, University Seminar of Museums and Museographic Facilities, Universum, Museum of the Sciences, National Autonomous University of Mexico: ***Knowledge to Come and Go in University Museums***

Moderator: Karin G. Weil

Categories: Audience Development & Engagement; Access, Diversity & Inclusion; and Collections & Exhibitions

Advancing University Collections Without a Museum (IA)

This international panel will discuss how collections can be integrated into the academic and public education of the university community despite the lack of a bricks-and-mortar museum or gallery space. Considering the limitation of space, this session will focus on how each institution maximizes the potential use of university collections through unique physical and digital exhibits, making cultural and social impacts in the community.

Panelists:

Laila Zwisler, MSC, Division Head of History of Technology, Technical University of Denmark

Pilar Irala-Hortal, Ph.D. Professor of Communication and Social Science, San Jorge University

Vanessa Rousseau, Ph.D., Adjunct Curator and Antiquities Consultant, Weisman Art Museum, University of Minnesota

Scott Legge, Ph.D., Associate Professor and Chair, Department of Anthropology, Macalester College

Rebecca Wingo, Ph.D., Postdoctoral Fellow in Digital Liberal Arts, Macalester College

Nicole Willard, M.A., C.A., Director Archives and Special Collections, Library Development, University of Central Oklahoma

Shikoh Shiraiwa, M.A., M.Ed., Library Archives Specialist, University of Central Oklahoma

Moderator: Shikoh Shiraiwa

Categories: Audience Development & Engagement; Access, Diversity & Inclusion; Exhibitions & Collections; and Marketing & Technology

2:45-3:15 p.m. | Break: Please visit our Sponsor Tables and Poster Sessions

3:15-4:30 p.m. | Session 3

Strategies for Successfully Engaging and Empowering Students through Docent Programs, Collection Development, and Research (BC + BE)

Panelists explore best practices for engaging students—in courses or as interns, work-study employees, and volunteers—in researching collections, proposing acquisitions, and guiding visitors. Attendees will leave with tools and tested methods of working with students that are scalable to the size and goals of their institution.

Panelists:

Amber Geary, Museum Educator and Docent Program Supervisor, Wellin Museum of Art, Hamilton College

Gina Hall, Associate Educator for School and Family Programs, Smith College Museum of Art

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

Rebecca Summerhays, Preceptor in Expository Writing, Harvard University

Moderator: Amber Geary

Categories: Audience Development & Engagement; Access, Diversity & Inclusion; and Exhibitions & Collections

Sensory Learning in Academic Museums (S)

Touch and sound offer innovative opportunities for learning in academic museums. This panel explores ways that such sensory learning practices can enhance student engagement and interdisciplinary dialogue and make content accessible to those with different historical and cultural knowledge as well as physical and cognitive differences.

Elena Corradini, Director, Polo Museale University of Modena and Reggio Emilia, and Coordinator of the University Museums Italian Network: ***Interactive Learning within Italian University Museums***

Ayumi Terada, Affiliate Associate Professor, University Museum, University of Tokyo: ***The Sound Layers Project: Exploring a New Auditory Experience in a Museum***

Grant Hamming, Inga Maren Otto Curatorial Fellow, Harvard Art Museums: ***Haptic Learning at the Harvard Art Museums***

Moderator: Grant Hamming

Categories: Audience Development & Engagement; Access, Diversity & Inclusion; and Marketing & Technology

Art in Public Spaces: Controversies over Representations (BW)

At a time when social justice movements have highlighted the inequity between whose history is publicly visible and whose history is invisible, what is the role of the campus art museum in shaping the contested meaning of public art? This panel provides attendees with an expanded meaning of public art that includes not only site-specific installations, but also portraits of university leaders and art circulating in campus loan programs; strategies for managing the competing interests of stakeholders; and suggestions for avoiding pitfalls and building alliances.

Panelists:

Meghan C. Doherty, Ph.D., Director, Doris Ulmann Galleries Curator, College Art Collections Assistant Professor, Art History, Berea College

Daniel Feinberg, Assistant Professor of Design and Sculpture, Berea College

Saralyn Reece Hardy, Marilyn Stokstad Director, Spencer Museum of Art, The University of Kansas

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

Moderator & Panelist: Jennifer Reynolds-Kaye, Ph.D., Curator of Education and Academic Outreach, Yale Center for British Art, Yale University

Categories: Access, Diversity & Inclusion and Exhibitions & Collections

We invite you to join ICOM-US and the worldwide members of ICOM (International Council of Museums) in Kyoto, Japan September 1-7, 2019 for the 25th ICOM General Conference.

ICOM-US, based in Washington, DC, is the National Committee of ICOM for the United States. ICOM-US will be offering a limited number of travel grants to US members who will be participating in the conference. We also recommend joining an international committee (ex- UMAC) and submitting a paper to present in Kyoto. The international committees also offer travel grants for participants to attend. We hope to see you there!

ICOM Kyoto 2019 General Conference: <http://icom-kyoto-2019.org/>

Join ICOM-US: <http://www.icomus.org/join-us>

ICOM International Committees: <http://icom.museum/the-committees/international-committees/>

Friday & Saturday Poster Sessions

All posters will be on view in the 3rd floor corridor throughout the conference.

Techniques Used and their Improvements to Preserve the Germplasm of Plants for Museum Collections; Sri Lanka Scenario, especially in Educational Purposes

Professor A.A.Y. Amarasinghe, Faculty of Agricultural Sciences, Sabaragamuwa University of Sri Lanka, with Dr. D.M. Suratissa, Department of Zoology, University of Colombo

This poster presents the best techniques for conserving and preserving ex-situ and in-situ plant germplasm, based on practical classes with university students.

Categories: Exhibitions & Collections

Volunteer Management in University Museums

Silvana Arago Telona, Assistant in the Department of Museological Studies, Museum of the Sciences, National Autonomous University of Mexico

This poster deals with the advantages and impact of a volunteer program at university museums. By recognizing the voluntary work as a topic of our interest, we can identify the different departments where volunteer effort is needed, as well as its value for the university. Our aim is to highlight how volunteers can increase our sense of belonging and identification to a specific community.

Categories: Access, Diversity & Inclusion

The Cultural Memory of the Extermination of Polish Officers Murdered in Katyn in the Narrative and Educational Activity of the Polish Army Museum – Martyrological Department of the Katyn Museum

Adam Bulawa, Director, Polish Army Museum in Warsaw, and Anna Popielarczyk-Palega, Main Specialist, Polish Army Museum, Kazimierz Wielki University

This poster explores the birth and long life of the Katyn lie and the slow investigation into the truth about the crime. Visitors will learn about the Katyn massacre, the Polish Army, and cultural memory.

Categories: Access, Diversity & Inclusion; Exhibitions & Collections

The Role of Outdoor Museum Techniques in Zoological Education Programs: the Sri Lankan Experience while Teaching Wildlife Biology at the Undergraduate Level

Dr. D.M. Suratissa, Department of Zoology, University of Colombo, with Professor A.A.Y. Amarasinghe, Faculty of Agricultural Sciences, Sabaragamuwa University of Sri Lanka

Because the preparation of museum specimens and maintaining voucher specimen collections for exhibition purposes are no longer encouraged by the Fauna and Flora Protection Ordinance and regulations imposed by ethical committees, teaching zoology-related subjects has become more difficult. This study suggests that the proper use of museum techniques can be effectively utilized to address this situation while supporting quality teaching.

Categories: Exhibitions and Collections

A Minimally Expensive Exhibition Sharing Program for the University Museum Network and Transnational Collaboration of University Museums

Jeng-Horng Chen, Director, NCKU Museum, and Associate Professor, Department of Systems & Naval Mechatronic Engineering, National Cheng Kung University, Taiwan

For university museums that barely manage to maintain daily operations and fundamental duties, the possibility of participating in traveling exhibitions seems unrealistic because of the cost involved. This poster proposes a solution to this challenge by having network members share the cost of manufacturing an exhibition.

Categories: Fundraising & General Operations; Exhibitions & Collections

Friday & Saturday Poster Sessions

All posters will be on view in the 3rd floor corridor throughout the conference.

Museum Commons: Connecting Diversities of Collections, People and Places

Yu Homma, Research Fellow, Keio University Art Center, Tokyo

This presentation introduces the concept of “Museum Commons,” which considers a university museum as a new connecting hub for collections, people, and places in and outside the university. The poster shares and discusses the challenges of surveying “invisible” collections in the university, communicating with people from various sectors, and opening research activities to broader contexts.

Categories: Access, Diversity & Inclusion; Exhibitions & Collections

Museums as Change-Agents: Increased Inclusive Capacity Building at a Small Museum through Incorporating 3D Technologies into Exhibit and Educational Programs

Dr. Eileen Johnson, Director of Academic and Curatorial Programs, and Chair, Heritage and Museum Sciences, Horn Professor of Museum Science, Museum of Texas Tech University; Dr. Stance Hurst, Field Manager, Lubbock Lake Landmark, and Graduate Faculty, Heritage & Museum Sciences, Texas Tech University; and Jessica Stepp, Administrative Intern, Museum of Texas Tech University

3D technologies provide for experiential interaction opportunities in museum exhibits and sharing collections but each museum must weigh the costs and benefits for themselves. Outcomes from incorporating 3D modeling and 3D printing into an exhibit at the Lubbock Lake Landmark suggest the learning curve to provide an informative visitor experience is steep, but the low costs of these rapidly evolving technologies provide an accessible and exciting set of tools in which to engage visitors more fully with both tangible and intangible heritage.

Categories: Access, Diversity & Inclusion; Exhibitions & Collections

The Value and Strategies of a New Interdisciplinary Course

W. Mei-Fang Kuo, Associate Curator, National Cheng Kung University Museum, Tainan, Taiwan

University museums have a diversity of collections, both tangible and intangible. This poster invites students to visit a campus historical site to learn more about the university's heritage and stimulate their interest and connection to the university.

Categories: Audience Development & Engagement; Access, Diversity and Inclusion; Exhibitions & Collections

Expanding the Network: Science and Arts Communication Training in a University Art Museum

Olivia Miller, Curator of Exhibitions and Education, The University of Arizona Museum of Art

Working with the Pacific Science Center and Conner Prairie Living History Museum, The University of Arizona Museum of Art has recently expanded its educational offerings by integrating a Science and Arts Communication Fellowship, which trains scientists and artists to facilitate interactive experiences with the public that encourage wonder, curiosity, and discovery. Attendees at this poster session will leave with concrete examples of communication activities, ways to adapt the framework to fit the needs of museum staff and fellows, and ideas to sustain the program moving forward.

Categories: Audience Development & Engagement; Access, Diversity & Inclusion

Friday & Saturday Poster Sessions

All posters will be on view in the 3rd floor corridor throughout the conference.

International Education and the University Museum

Ashley Simmons Coffey, Graduate Student, University of Kentucky Art Museum

This poster will discuss ways museums and galleries can engage in campus internationalization through the curriculum and co-curricular programming. It will present how to organize internationally themed programming, recruit students and staff to participate, and how such programs will benefit both the university museum and gallery and the university's international education office.

Categories: Access, Diversity & Inclusion; Exhibitions & Collections

11 Teaching Innovation Programs in a New University Museum in Spain. The Case of Learning Palliative Care in Medicine Contemplating Rothko

Elisa Montserrat Rull, Director of Communication and Corporate Development, University of Navarra Museum

The museum at the University of Navarra in Spain serves as an international center in which the arts are used for research and teaching with an interdisciplinary perspective. Its innovative programs, which cover such subjects as law, communications, science, medicine, education, and psychology, encourage faculty and students to think and learn in expansive ways.

Categories: Collections & Exhibitions

Intercultural Competence at the Teaching Museum

Anne Tiballi, Director of Academic Engagement, Penn Museum, University of Pennsylvania

This poster provides an overview of the ways in which educators and museums can create programs that achieve intercultural competence goals within the higher education curriculum using object-based learning. Drawing from collaborations between the Penn Museum and University language programs, medical residents, and K-12 education in the Philadelphia area, the poster presents strategies for selecting artifacts, developing classroom activities, and creating assessment tools to test specific elements of intercultural competence.

Categories: Access, Diversity & Inclusion; Collections & Exhibitions

Rhythmic Light: Contemporary Cuban Photography by Arien Chang Castán and Leysis Quesada Vera.

Roberto Vasquez, Undergraduate Student, Gund Gallery, Kenyon College

Guided by museum staff at the Gund Gallery, a student team participated in all aspects of the curatorial process, from research to final exhibition design. The exhibition brought together the work of two contemporary Cuban photographers – Arien Chang Castán and Leysis Quesada Vera – who intimately portray everyday life in Cuba. The poster will present the curatorial process, its challenges, and outcomes. Attendees will come to value our attempts to engage the larger campus community through multiple interdisciplinary lectures, literary and audiovisual supplements for the exhibition, and –hopefully– a publication.

Categories: Access, Diversity & Inclusion; Exhibitions & Collections

The Ghent University Museum: From Hidden Collections to Full-blown Museum

Dominick Verschelde, Mcs., Collection Manager, Zoology Collection, Ghent University Museum, Belgium

Ghent University decided to combine its collections, botanical garden, and archive into one Academic Heritage unit for which the collections, in their turn, are to be combined into one grand museum, which will be open to the general public. In cooperation with an external company of scenographers, the different curators and collection managers are now working on the story, object choice, and layout of the permanent exhibition, while the building for the future museum is being renovated and adapted. Different museum tasks and responsibilities are being redirected to the curators and collections managers and their job descriptions altered accordingly. This poster presents the story, scenography, layout and selected chosen objects, as well as the new roles of our curators and collections and managers.

Categories: Exhibitions and Collections; Audience Development and Engagement

“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

Sunday, June 24, 2018

All workshops will be held at Florida International University's Frost Art Museum
10975 SW 17th Street Miami, FL 33199; 305.348-2890

Workshops (Pre-conference registration required)

Secrets to Reaccreditation Success for Academic Museums

With Julie Hart, Senior Director, Museum Standards & Excellence

8:30 a.m.–12:30 p.m.

Current Legal and Ethical Issues for Museum Professionals

With Dr. Jill Deupi, Director and Chief Curator, Lowe Art Museum, University of Miami; Barbara Chamberlain, Director Art Collection Management, AIG; and Diego Figueroa-Rodriguez, Of Counsel, DLA Piper; Emily McDonald-Korth, President and Chief Analyst at Longevity Art Preservation, LLC

9 am–12 p.m.

Let's Go Digital! Photogrammetry and 3D Modeling

With Jessica Stepp, Administration Intern, Museum of Texas Tech University, and graduate student; and Dr. Stance Hurst, Field Manager, Lubbock Lake Landmark, and graduate faculty, Texas Tech University Heritage & Museum

8:30 a.m.–12:30 p.m.

Build Your Own Beacon-Enabled App

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

8:30 a.m.–12:30 p.m.

TEXAS HERITAGE MUSEUM

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

TEXAS HERITAGE MUSEUM AT HILL COLLEGE
WWW.HILLCOLLEGE.EDU/MUSEUM

COWAN'S AUCTIONS

Trusted by Academic Institutions Across the Country

Deaccessions | Appraisals | Private Treaty Sales | Collection Review | Museum Events

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

CHRISTIE'S IS PROUD TO SUPPORT
**THE ASSOCIATION OF ACADEMIC
MUSEUMS AND GALLERIES**

Auction | Private Sales | Christies.com

Christie's Inc. License #1213717

CHRISTIE'S

Resources for Academic Art Museum Professionals

A project of CAA, supported by the Andrew W. Mellon Foundation

RAAMP serves to promote scholarship, advocacy, and discussion related to the role of academic art museums and their contribution to the educational mission of their parent institutions. To this end, it functions as a publicly accessible online repository; it collects, stores, and shares resources.

Visit us at raamp.hcommons.org

Advancing
Art&Design

THE
ANDREW W.
MELLON
FOUNDATION

A.A.Y. Amarasinghe
Sabaragamuwa University
rathna.agric2@gmail.com
Presenter

Anne Amati
Registrar/NAGPRA Coordinator
University of Denver
University of Denver Museum of Anthropology
anne.amati@du.edu

Christie Anderson
Registrar
DePauw University
Richard E. Peeler Art Center
cyanderson@depauw.edu

Clover Archer
Director
Washington and Lee University
Stanier Gallery
archerc@wlu.edu

Emily Arensman
Senior Programs Fellow
Yale University
Yale University Art Gallery
emily.arensman@yale.edu
Presenter

Zaira Arredondo
Registrar
Utah State University
Nora Eccles Harrison Museum of Art
zaira.arredondo@usu.edu

Madison Auten
Gallery Manager
University of Wisconsin-Milwaukee
UWM-Union Art Gallery
mauten@uwm.edu
Presenter

Kayle Avery
Assistant Curator
University of Wyoming
UW Art Museum
klangfor@uwyo.edu
Presenter

Mary Bailly Wieler
President
Museum Trustee Association
mary@museumtrustee.org

Paul Baker
Director, Office of the QEP
Faculty in Museum Studies
North Carolina Central University
NCCU University Art Museum
pbaker14@nccu.edu

Yina Balarezo
Event Planner
University of Miami
Lowe Art Museum
yaba@miami.edu
Conference Volunteer

Susan Bandes
Professor
Michigan State University
Museum Studies Program
bandes@msu.edu

Noah Barth
Archives Research Assistant
University of Minnesota
Andersen Library/University Archives
barth494@umn.edu
Kress Scholarship Recipient

Carey Beam
Director, Wylie House Museum
Indiana University
Wylie House Museum
crbeam@indiana.edu

Mora Beauchamp-Byrd
Faculty Curator
Oklahoma State University
OSU Museum of Art
mora.beauchamp-byrd@okstate.edu

Jane Becker Nelson
Director
St. Olaf College
Flaten Art Museum
beckerj@stolaf.edu
Presenter

Alyssa Becker-Burns
Assistant Director - Collections Management
University of Alberta
Museums and Collections Services
becker1@ualberta.ca

April Beiswenger
Associate Professor of Theatre Studies
St. Norbert College
Godschalx Gallery/Baer Gallery
april.beiswenger@snc.edu
Presenter

Heather Ann Bennett
Collections Manager
Texas A&M
Forsyth Galleries
hbennett@uart.tamu.edu

Victoria Berry
Director
Oklahoma State University
OSU Museum of Art
victoria.berry@okstate.edu

Juliette Bianco
Deputy Director
Dartmouth College
Hood Museum of Art
juliette.bianco@dartmouth.edu
Presenter

Lucineia Bicalho
Student Researcher
Federal University of Minas Gerais-UFMG
Centro de Memória da Farmácia
lucineiabic@gmail.com

Scott Bishop
Curator of Education
Auburn University
Jule Collins Smith Museum
bishogs@auburn.edu
Presenter

Lizz Biswell
Manager of Outreach & Engagement
College of Charleston
Halsey Institute of Contemporary Art
biswell@cofc.edu
Presenter

Brent Bjorkman
Director
Western Kentucky University
Kentucky Museum
brent.bjorkman@wku.edu

Christine Blackhurst
Art Gallery Director
Texas A&M University Commerce
The University Gallery
christine.blackhurst@tamuc.edu

Bartholomew Bland
Executive Director
Lehman College/The City University of New York
The Lehman College Art Gallery
bartholomew.bland@lehman.cuny.edu

Frannie Blondheim
Associate Director
University of Alberta
University of Alberta Museums
museums@ualberta.ca

John Jay Boda
Doctoral candidate
Florida State University
Museum Education and Visitor-Centered Programs
jjb13e@my.fsu.edu
Kress Scholarship Recipient, Presenter

Jocelyn Boigenzahn
Gallery Director
University of Tampa
Scarfone/Hartley Gallery
jboigenzahn@ut.edu

William Bomar
Executive Director
The University of Alabama
University of Alabama Museums
bbomar@ua.edu
AAMG State Rep

Mary Ann Bonet
Manager of Community Engagement
Marquette University
Haggerty Museum of Art
maryann.bonet@marquette.edu

David Brinker
Assistant Director
Saint Louis University
Museum of Contemporary Religious Art (MOCRA)
brinkerd@slu.edu

Shan Bryan-Hanson
Director and Curator, Art Galleries and Collection
St. Norbert College
Bush Art Center
shan.bryan-hanson@snc.edu
Presenter

James Buchanan
Gallery Manager
Wake Forest University
START Gallery
buchjg13@wfu.edu

Lana Burgess
Faculty Curator
University of South Carolina
McKissick Museum
lburgess@mailbox.sc.edu
AAMG Board, AAMG State Rep, Presenter

Erin Burke
Student
Colgate University
The Picker Art Gallery
eburke@colgate.edu

Sarah Burns
Head Registrar
Collector Systems
sburns@collectorsystems.com
Sponsor

Amy Butler
Director
American University
AU Museum
aebutler@american.edu

Heather Campbell
Curator of Museum Programs
University of Richmond
University of Richmond Museums
hcampbel@richmond.edu

Elizabeth Canter
Academic Programs Coordinator
Tufts University
Tufts University Art Galleries
elizabeth.canter@tufts.edu

Andrew Cappetta
Assistant Curator of Academic Programs
University of Rochester
Memorial Art Gallery
acappetta@mag.rochester.edu

Blanca Maria Cardenas Carrion
Auxiliar
Universidad Nacional Autonoma de Mexico
Universum, Museo de las Ciencias
blankz23.bc@gmail.com
Presenter

Rochelle Caruthers
University Academic Programs Coordinator
Washington University
Mildred Lane Kemper Art Museum
rochelle.caruthers@wustl.edu

Martin Casuso
Building Facility Coordinator
University of Miami
Lowe Art Museum
mecasuso@miami.edu
Conference Volunteer

Alexandra Chamberlain
Assistant Curator of Exhibitions and Education
DePauw University
Richard E. Peeler Art Center
alexandrachamberlain@depauw.edu
Conference Volunteer, Presenter

Chiong-Yiao Chen
Department Chair
University of North Alabama
University Art Gallery
cchen@una.edu

Laura Child
Director of Development
Washington State University
Jordan Schnitzer Museum of Art
laura.child@wsu.edu

Christian Cicimurri
Curator of Collections
University of South Carolina
McKissick Museum
cicimurri@sc.edu
Presenter

Lynn Clouser
Director
Drexel University
The Drexel Collection
lcc48@drexel.edu

Erin Coe
Director
The Pennsylvania State University
Palmer Museum of Art
emc73@psu.edu

Sonnet Coggins
Interim Deputy Director
Williams College
Williams College Museum of Art
skc1@williams.edu
Presenter

Mary Compton
Program Coordinator
Texas A&M University
Reynolds Gallery
mcompton@tamu.edu

Nicole Crawford
Chief Curator
University of Wyoming
UW Art Museum
ncrawfor@uwyo.edu
AAMG Board, AAMG State Rep, Presenter

William Crow
Director and Professor of Practice
Lehigh University
Lehigh University Art Galleries
williambricecrow@gmail.com

Tonya Curran
Director
Stetson University
Hand Art Center
creativearts@stetson.edu

Rachel Dallman
Contract Specialist
Cowan's Auctions
rachel@cowans.com
Sponsor

Jennie Davy
Exhibits Manager
College of William & Mary
Special Collections Research Center
jadavy@wm.edu
Presenter

Andrea DeHaan
Administrative & Events Coordinator
Utah State University
Nora Eccles Harrison Museum of Art
andrea.dehaan@usu.edu

Dina Deitsch
Director and Chief Curator
Tufts University
Tufts University Art Galleries
dina.deitsch@tufts.edu

Sally Delgado
Curator of Education
Ohio University
Kennedy Museum of Art
delgado@ohio.edu

Andria Derstine
Director
Oberlin College
The Allen Memorial Art Museum
andria.derstine@oberlin.edu
Presenter

Alasia Destine-DeFreece
Student Associate
Kenyon College
Gund Gallery
destinedefreece1@kenyon.edu

Jill Deupi
Director/Chief Curator
University of Miami
Lowe Art Museum
jdeupi@miami.edu
AAMG Board, Presenter, Sponsor

Julie Dickover
Director
Flagler College
Crisp-Ellert Art Museum
jdickover@flagler.edu

Michelle DiMarzo, Ph.D.
Curator of Education and Academic Engagement
Fairfield University
Fairfield University Art Museum
mdimarzo@fairfield.edu

Suratissa Dissanayake Mudiyanse
Museum Curator
University of Colombo and Sabaragamuwa Sri Lanka
NHM University of Colombo, Sri Lanka
suratissa@yahoo.com

Makeba Dixon-Hill
Curator of Education
Spelman College
Spelman College Museum of Fine Art
mdixon@spelman.edu
Presenter

Angelica Docog
Executive Director
University of Texas at San Antonio
Institute of Texan Cultures
angelica.docog@utsa.edu
AAMG Board, Sponsor

Caitlin Doherty
Director
University of North Florida
MOCA Jacksonville
caitlin.doherty@unf.edu

Meghan Doherty
Director/Curator/Assistant Professor
Berea College
Doris Ulmann Galleries
dohertym@bera.edu
Presenter

Lynn Dolby
Collections Manager
University of Pennsylvania
Office of the Curator
ldolby@upenn.edu

Ondrej Dostal
Director/Associate Visiting Research Fellow
Masaryk University - CZ/
National Cheng Kung University - TW
Mendel Museum /NCKU Museum
dostal@rect.muni.cz

Hugues Dreyse
Director
Jardin des Sciences
hugues.dreyse@unistra.fr
UMAC Board

Elizabeth Dysart
Director of Education and Engagement
Hofstra University
Hofstra University Museum
elizabeth.dysart@hofstra.edu
Presenter

Phillip Earenfight
Director
Dickinson College
The Trout Gallery
earenfp@dickinson.edu

William Eiland
Director
University of Georgia
Georgia Museum of Art
weiland@uga.edu
AAMG State Rep, Presenter, ICOM-US

David Ellis
Director of Museums
University of Sydney
Nicholson Museum, Macleay Museum,
University Art Gallery
david.ellis@sydney.edu.au

Kristen Evangelista
Gallery Director
William Paterson University
University Galleries
evangelistak@wpunj.edu

Lauren Fairman
Student
Colgate University
The Picker Art Gallery
lfairman@colgate.edu

Kathleen Farrell
Director
Monroe Community College
Mercer Gallery
kfarrell@monroecc.edu
Presenter

Tracy Fitzpatrick
Director
SUNY Purchase
Neuberger Museum of Art
tracy.fitzpatrick@purchase.edu
AAMG Board

Heather Flaherty
Curator of Education
Dickinson College
The Trout Gallery
flaherth@dickinson.edu

Erin Fletcher
Director
Ohio Wesleyan
Richard M. Ross Art Museum
elfletch@owu.edu

Vanessa Forbes-Pateman
Student
Western Illinois University
Western Illinois University Art Gallery Museum
va-forbes@wiu.edu
Kress Scholarship Recipient

Greg Fraher
Director of Membership
Museum Travel Alliance
greg@museumtravelalliance.com
Sponsor

Scott Fralin
**Exhibit Program Manager and
Learning Environments Librarian**
Virginia Tech
Virginia Tech Libraries
blinkin1@vt.edu

Akiko Fukuno
Acting Director, Curator
International Christian University
International Christian University
Hachiro Yuasa Memorial Museum
fukuno@icu.ac.jp
UMAC Board

Anne Gahongayire
Presenter / Community Partner
Oglethorpe University
Oglethorpe University Museum of Art
gahongayireanne@gmail.com
Presenter

Elizabeth Gallerani
Curator of Mellon Academic Programs
Williams College
Williams College Museum of Art
egallerana@williams.edu

Paula Gangopadhyay
Deputy Director
Institute of Museum and Library Services
kdixon@imls.gov
Presenter

Amber Geary
Museum Educator and Docent Program Supervisor
Hamilton College
Wellin Museum of Art
aspadea@hamilton.edu
Presenter

Connie Gibbons
Director
Washburn University
Mulvane Art Museum
connie.gibbons@washburn.edu

Marcus Granato
Researcher
Museu de Astronomia e Ciencias Afins
marcus@mast.br
UMAC Board

Magdalena Grassmann
Director
Medical University of Bialystok
magdalenagrassmann@gmail.com
Presenter

Jean Graves
PhD student
Indiana University School of Education
Matrix Gallery
gravesje@indiana.edu
Kress Scholarship Recipient

LouAnne Greenwald
Director
University of Louisiana at Lafayette
Paul & Lulu Hilliard University Art Museum
louanne.greenwald@louisiana.edu
AAMG State Rep

Abby Groth
Assistant Curator of Public Programs
University of Nebraska
Sheldon Museum of Art
agroth@unl.edu

Elaine Gustafson
Curator of Collections
University of North Carolina, Greensboro
Weatherspoon Art Museum
edgustaf@uncg.edu

Susanne Haase
Communications Specialist
University of Miami
Lowe Art Museum
msh119@miami.edu
Conference Volunteer

Craig Hadley
Director/Curator with rank of Assistant Professor
DePauw University
Galleries & Collections
craighadley@depauw.edu
AAMG Board, Presenter, Sponsor

Gina Hall
Associate Educator for School and Family Programs
Smith College
Smith College Museum of Art
ghall@smith.edu
Presenter

Grant Hamming
Inga Maren Otto Curatorial Fellow
Harvard University
Harvard Art Museums
grant_hamming@harvard.edu
Presenter

Lisa Hanover
Retired Director-CEO/Consultant
James A. Michener Art Museum
LHanover427@hotmail.com

John Harness
Programs Coordinator
University of Chicago
Smart Museum
jharness@uchicago.edu
Presenter

Kayla Harriel
Art Collections Registrar
Chapman University
Escalette Art Collections
harriel@chapman.edu

Gabriel Harrison
Exhibitions Manager
Stanford University
Department of Art & Art History
gharr@stanford.edu

Julie Hart
Senior Director, Standards & Excellence
American Alliance of Museums
jhart@aam-us.org
Affiliate, Presenter

Jill Hartz
Executive Director
University of Oregon
Jordan Schnitzer Museum of Art
hartz@uoregon.edu
AAMG Board, Presenter

Sarah Hatcher
Head of Programs and Education
Indiana University
Mathers Museum of World Cultures
sahatche@indiana.edu

Rachel Heisler
**Assistant Curator of Education,
Academic Programs**
University of Notre Dame
Snite Museum of Art
rheisler@nd.edu

Felicia Herzog
Museum Collections Manager
SUNY Plattsburgh
Plattsburgh State Art Museum
fherz001@plattsburgh.edu

Steven High
Executive Director
Florida State University
The John and Mable Ringling Museum of Art
steven.high@ringling.org
Presenter

William Hiott
Executive Director & Chief Curator
Clemson University
Historic Properties (Fort Hill & Hanover House)
hiottw@clemson.edu
Presenter

Jeffrey Hirsch
Principal Architect
EwingCole
jhirsch@ewingcole.com

Patricia Hobbs
Associate Director/Curator
Washington and Lee University
University Collections of Art & History
phobbs@wlu.edu
AAMG State Rep

Yu Homma
Curator
Keio University
Art Center
homma@art-c.keio.ac.jp
Presenter

Laura Hartz Stanton
Executive Director
Conservation Center for Art & Historic Artifacts
lhartzstanton@ccaha.org
Sponsor

Karen Howard
Gallery Director
Winthrop University
Winthrop University Galleries
derksenk@winthrop.edu
Presenter

Blair Huff
Curatorial Assistant
Colorado College
Fine Arts Center
behuff@coloradocollege.edu

Jessica Hunter-Larsen
Director of Academic Engagement
Colorado College
Colorado Springs Fine Arts Center at Colorado College
jhunterlarsen@coloradocollege.edu
Presenter

Stance Hurst
Graduate Faculty
Texas Tech University
Museum of Texas Tech University
stance.hurst@ttu.edu
Presenter

Faviola Hurtado
Administrative Assistant
University of Miami
Lowe Art Museum
fxh171@miami.edu
Conference Volunteer

Amy Husten
Managing Director
Bard College
Montgomery Place
ahusten@bard.edu

Eugenia Incer
Asst. Director, Collection & Exhibition Services
University of Miami
Lowe Art Museum
eli2@miami.edu
Conference Volunteer

Darrell Jackson
Associate Professor of Law
University of Wyoming College of Law
UW Art Museum
darrelldjacksonjdphd@gmail.com
Presenter

Darryl James
Director of Business Development
SmithGroupJJR
darryl.james@smithgroupjjr.com

Katelyn Jean
Gallery Coordinator
College of Central Florida
Webber Gallery
jeank@cf.edu

Dr. Eileen Johnson
Director, Lubbock Lake Landmark
Texas Tech University
Museum of Texas Tech University
eileen.johnson@ttu.edu
Presenter

Chani Jones
Collections Manager
Baylor University
Martin Museum of Art
martin_museum@baylor.edu

Derek Jones
Principal
Perkins+Will
derek.jones@perkinswill.com

Michelle Jones
MA Student - Museum Studies
San Francisco State University
Global Museum
mjones5@mail.sfsu.edu
Kress Scholarship Recipient

Eric Kahan
President

Collector Systems
ekahan@collectorsystems.com
Sponsor

Emily Kahn
Student Curatorial Assistant

Colgate University
Longyear Museum of Anthropology
ekahn@colgate.edu

Jamie Kaplowitz
Manager of Curriculum Initiatives

Phillips Academy
Addison Gallery of American Art
jkaplowitz@andover.edu

Lori Kartchner
Programs Associate, Museum Collections

The George Washington University
The George Washington University Museum and
The Textile Museum
loriak@gwu.edu
Presenter

Franklin Kelly
Deputy Director and Chief Curator

National Gallery of Art
f-kelly@nga.gov
Presenter

Caitlin Margaret Kelly
Director, Power Plant Gallery

Duke University
Power Plant Gallery
caitlin.kelly@duke.edu
Presenter

Arif Khan
Director

University of New Mexico
University of New Mexico Art Museum
dpgogzeba@unm.edu

Julia Kilgore
Student

Indiana University - Bloomington
jmkilgore565@gmail.com
Kress Scholarship Recipient

Carrie Kim
Curator of Education and Public Programming

Oklahoma State University
Oklahoma State University Museum of Art
carrie.kim@okstate.edu

Lyndel King
Director and Chief Curator

University of Minnesota
Weisman Art Museum
kingx001@umn.edu
Presenter, UMAC Board

Judith Kirk
Assistant Director

Indiana University
Mathers Museum of World Cultures
jakirk@indiana.edu
AAMG Board, AAMG State Rep, Sponsor

Eva Kirsch
Director/Curator

California State University, San Bernardino
Robert & Frances Fullerton Museum of Art (RAFFMA)
ekirsch@csusb.edu
Presenter

Martha Kjeseth-Johnson
Director

Randolph College
Maier Museum of Art
mjohanson@randolphcollege.edu

Arlette Klaric
Assoc. Chief Curator and Curator of Collections

Oklahoma State University
Oklahoma State University Museum of Art
arlette.klaric@okstate.edu

Jodi Kovach
Curator of Academic Programs

Kenyon College
Gund Gallery
kovachj@kenyon.edu

Yuji Kurihara
Vice-Director

Kyoto National Museum
jzf00550@nifty.com

Jutta Lafley
Advisor, Museums and Private Collections

Cowan's Auctions
jutta.lafley@cowans.com
Sponsor

Jeff Lambson
Director

University of Colorado Denver
Emmanuel Art Gallery
jeff.lambson@ucdenver.edu

Todd Lamkin
Director of Collections Services/Chief Registrar

Emory University
Michael C. Carlos Museum
tlamkin@emory.edu

Yadin Larochette
Museum and Conservation Liaison

Tru Vue, Inc.
fineart@tru-vue.com
Sponsor

Christina Larson
Andrew W. Mellon Fellow in Academic Engagement

University of Miami
Lowe Art Museum
clarson@miami.edu
Conference Volunteer

Ann Layton
Fine Art Segment Lead, National Director- Professional Development

Travelers Inland Marine
Inland Marine
alayton@travelers.com
Sponsor

Katie Lee-Koven
Executive Director

Utah State University
Nora Eccles Harrison Museum of Art
katie.lee.koven@usu.edu
AAMG Board

Scott Legge
Associate Professor and Chair, Department of Anthropology

Macalester College
Anthropology
slegge@macalester.edu
Presenter

Laura Libert
Curatorial Assistant

Cornell University
Herbert F. Johnson Museum of Art
ljl83@cornell.edu

Kristen Lindberg
Associate Curator of Education, Academic Programs

SUNY Purchase
Neuberger Museum of Art
kristen.lindberg@purchase.edu

Mingqian Liu
Graduate Student

Texas A&M University
mingqianliu@tamu.edu
Kress Scholarship Recipient, Presenter

Annette Loeseke
Adjunct Faculty Museum Studies

New York University Berlin
annette.loeseke@nyu.edu
Presenter

Julie Lohnes
Curator of Art Collections and Exhibitions

Union College
Mandeville Gallery
mandevillgallery@union.edu

Marta C. Lourenco
Deputy Director

University of Lisbon
MUHNAC
mclourenco@museus.ulisboa.pt
UMAC Board

Kenneth Luker
Principal

Perkins+Will
kenneth.luker@perkinswill.com

Penny Lutz
Director

Pennsylvania College of Technology
The Gallery at Penn College
plutz@pct.edu

Jacky MacBeath
Head of Museums

University of Edinburgh
St Cecilia's Hall Concert Room & Music Museum
jacky.macbeath@ed.ac.uk

Stephanie MacLean
Marketing & Engagement Coordinator
California State San Bernardino
Robert and Frances Fullerton Museum of Art (RAFFMA)
smaclean@csusb.edu

Elizabeth Manekin
Head of University Programs and Academic Projects
University of North Carolina- Chapel Hill
Ackland Art Museum
elizabeth.manekin@unc.edu
Presenter

Elizabeth Marlowe
Associate Professor
Colgate University
Picker Art Gallery
emarlowe@colgate.edu
Presenter

Max Marmor
President
Kress Foundation
max.marmor@kressfoundation.org
Sponsor

Lynn Marsden-Atlass
Executive Director / University Curator
University of Pennsylvania
Arthur Ross Gallery
lmatlass@upenn.edu

Natalie Marsh
Director
Kenyon College
Gund Gallery
marshn@kenyon.edu
AAMG Board, Sponsor

Jay Martin
Director
Central Michigan University
Museum of Cultural and Natural History
martijc@cmich.edu

Diamond Mason
Curatorial Assistant
Clark Atlanta University
Clark Atlanta University Art Museum
dmason@cau.edu

Sarah McCullough
Cultural Heritage Coordinator
Mississippi State University
Libraries
smccullough@library.msstate.edu

Rachel McDermitt
Student
University of Illinois at Chicago
mcdermotrm1@gmail.com
Kress Scholarship Recipient

Kyle McQuillan
Mosaic Fellow
College of William & Mary
Special Collections Research Center
ksmcquillan@wm.edu
Presenter

Joseph Mella
Director
Vanderbilt University
Vanderbilt University Fine Arts Gallery
joseph.mella@vanderbilt.edu
AAMG Board, Presenter

Dino Milisse
Director
National Museum of Geology
National Museum of Geology
dinomilisse@yahoo.com.br

Lenore Miller
Director, University Art Galleries & Chief Curator
George Washington University
Luther W. Brady Art Gallery
ldmiller@gwu.edu
Presenter

Olivia Miller
Curator of Exhibitions/Ph.D. Student
The University of Arizona
The University of Arizona Museum of Art
millero@email.arizona.edu
Presenter

Dan Mills
Director
Bates College
Bates College Museum of Art
dmills@bates.edu

Al Miner
Director/Chief Curator
Georgetown University
Maria & Alberto de la Cruz Art Gallery and
Lucille M. & Richard F. X. Spagnuolo Art Gallery
albey.miner@georgetown.edu

Jon Mogul
Associate Director
Florida International University
Wolfsonian-FIU
jon@thewolf.fiu.edu
Presenter

Christa Molinaro
Exhibitions and Publications Manager
Ringling College of Art + Design
Sarasota Museum of Art
cmolinar@ringling.edu

Elisa Montserrat
Director of Communication and Corporate Development
University of Navarra
University of Navarra Museum
emontse@unav.es

Amy Moorefield
Director, Phillips Museum of Art
Franklin & Marshall College
The Phillips Museum of Art
amy.moorefield@fandm.edu

Heather Moqtaderi
Assistant Director / Associate Curator
University of Pennsylvania
Arthur Ross Gallery
hgm@upenn.edu
Presenter

Carey Nagle
Principal
BNIM
cnagle@bnim.com
Sponsor

Jillian Nakornthap
Exhibitions and Public Programming Associate
The George Washington University
Corcoran School of the Arts and Design
jnakornthap@gwu.edu

Keidra Navaroli
Assistant Director and Curator
Florida Institute of Technology
Ruth Funk Center for Textile Arts
knavaroli@fit.edu

Rene Nedelkoff
Mid-Atlantic Territory Manager
Four Colour Print Group
rnedelkoff@fourcolour.com
Sponsor

Lin Nelson-Mayson
Director
University of Minnesota
Goldstein Museum of Design
lnelsonm@umn.edu
AAMG State Rep

Lia Newman
Director/Curator
Davidson College
Van Every/Smith Galleries
linewman@davidson.edu

Lauren Nichols
Development Program Manager
University of Oregon
Jordan Schnitzer Museum of Art
lnichols@uoregon.edu
Conference Volunteer

Leah Niederstadt
Assistant Professor of Museum Studies
Wheaton College
Permanent Collection; Beard
niederstadt_leah@wheatoncollege.edu
Presenter

Erin Northington
Manager of Student Engagement Programs
Harvard University
Harvard Art Museums
erin_northington@harvard.edu

Julia Nucci Kelly
Communications & Marketing
University of Illinois at Urbana-Champaign
Krannert Art Museum
kam@illinois.edu

Nathalie Nyst
Coordinator
Universite Libre de Bruxelles
ULB Museums Network
nnyst@ulb.ac.be
UMAC Board

Hunter O'Hanian
Executive Director
CAA
hohanian@collegeart.org
Affiliate, Presenter, Sponsor

Lauren O'Neal
Director and Curator
Phillips Exeter Academy
Lamont Gallery
loneal@exeter.edu

Morna O'Neill
Associate Professor
Wake Forest University
oneillme@wfu.edu

Michiko Okaya
Director of Lafayette Art Galleries
Lafayette College
Lafayette Art Galleries
artgallery@lafayette.edu
Conference Volunteer

Claudia Ordoñez
Universidad Austral de Chile
claudia.ordonez@uach.cl

Lisa Ortega
Museum Educator
University of Puerto Rico
Museo de Historia, Antropología y Arte
lisa.ortega1@upr.edu
Presenter

Claire Pandaleon
Student
Colgate University
Picker Art Gallery
cpandaleon@gmail.com

Douglas Perkins
Operations Manager
Middlebury College
Middlebury College Museum of Art
deperkin@middlebury.edu
Presenter

Catherine Person
Educational and Academic Outreach Coordinator
University of Michigan
Kelsey Museum of Archaeology
cperson@umich.edu

Meredith Peruzzi
Manager and Curator
Gallaudet University
Gallaudet University Museum
meredith.peruzzi@gallaudet.edu

Elizabeth Peterson
Museum Director
Oglethorpe University
Oglethorpe University Museum of Art (OUMA)
epeterson1@oglethorpe.edu
Presenter

Erik Peterson
Manager of Family Programs and Student Engagement
University of Chicago
Smart Museum of Art
eriklpeterson@uchicago.edu
Presenter

Judith Pineiro
Executive Director
AAMC & AAMC Foundation
judith.pineiro@artcurators.org
Affiliate

Rebecca Prinster
Student
University of New Mexico
Maxwell Museum of Anthropology
rprinster@unm.edu
Kress Scholarship Recipient

Wenjia Qiu
International Collaboration Coordinator
Shanghai Jiao Tong University
Qian Xuesen Library & Museum
qiuwenjia@sjtu.edu.cn
Presenter

Lisa Quinn
Education Coordinator
Ohio University
Kennedy Museum of Art
quinnl@ohio.edu

Traci Quinn
Curator of Education & Public Programs
University of New Mexico
University of New Mexico Art Museum
tmquinn@unm.edu

Ellen Raimond
Assistant Curator, Academic Initiatives
Duke University
Nasher Museum of Art
ellen.raimond@duke.edu

Mariann Raisma
Director
University of Tartu
University of Tartu Museum
mariann.raisma@ut.ee
Presenter

Rae Ramos
Programming and External Relations
Ringling College of Art + Design
Sarasota Museum of Art
rramos1@ringling.edu

Karen Rapp
Director and Curator
Loyola Marymount University
Laband Art Gallery
karen.rapp@lycos.com

Jack Rasmussen
Director
American University
American University Museum
rasmusse@american.edu

Les Reker
Director
Mars Hill University
Rural Heritage Museum
lreker@mhmu.edu
Presenter

Rachel Reynolds
Exhibitions Coordinator
University of North Carolina - Chapel Hill
Wilson Special Collections Library
racrey@email.unc.edu

Jennifer Reynolds-Kaye
Curator of Education and Academic Outreach
Yale University
Yale Center for British Art
jennifer.reynolds-kaye@yale.edu
Presenter

H. Alexander Rich
Curator and Director of Galleries & Exhibitions
Florida Southern College
Polk Museum of Art at Florida Southern College
arich@polkmuseumofart.org
Presenter

Luisa Fernanda Rico Mansard
Coordinadora del SUMyEM
UNAM
Universum, Museo de las Ciencias
lfrico@dgdc.unam.mx
Presenter, UMAC Board

Katie Ries
Assistant Professor of Art
St. Norbert College
Baer Gallery
katie.ries@snc.edu
Presenter

Levi Robb
Project Manager
BNIM
lrobb@bnim.com
Sponsor

Taylor Roberts
Museum Studies Student / Gallery Assistant
Oglethorpe University
Oglethorpe University Museum of Art
troberts@oglethorpe.edu
Presenter

Catharine Roeber
Assistant Professor of Decorative Arts and Material Culture
University of Delaware
The Winterthur Museum
croeber@winterthur.org
Presenter

Essi Ronkko
Assistant Curator
Northwestern University
Mary and Leigh Block Museum of Art
essi.ronkko@northwestern.edu

Stefanie Rookis
Curator
University of Alabama at Birmingham
Alabama Museum of Health Sciences
rookis@uab.edu

Karla Rosales Sol
Program Manager
Universidad de Navarra
Museo Universidad de Navarra
krosales@unav.es

Barbara Roethermel
Director
University of Lynchburg
Daura Gallery
roethermel@lynchburg.edu
Presenter, UMAC Board

Vanessa Rousseau
Adjunct Curator
University of Minnesota
Weisman Art Museum
rous0004@umn.edu
Presenter

Alana Ryder
Manager, Public and University Programs
The Ohio State University
Wexner Center for the Arts
aryder@wexarts.org
Presenter

Ashley Rye-Kopec
Curator of Education and Outreach
University of Delaware
Special Collections and Museums
arye@udel.edu
Presenter

Robert Saarnio
Director
University of Mississippi
University of Mississippi Museum
rsaarnio@olemiss.edu
AAMG State Rep

Steph Scholten
Director
University of Glasgow
The Hunterian
steph.scholten@glasgow.ac.uk
Presenter

Nancy Scott
Professor of Fine Arts
Brandeis University
Rose Art Museum
scott@brandeis.edu

Nathalie Séjalon-Delmas
Assistant Professor, Curator of Scientific Collections
University Toulouse III-Paul Sabatier
University Collections
nathalie.sejalon-delmas@univ-tlse3.fr

Grace Serra
Art Curator/Coordinator
Wayne State University
University Art Collection
grace.serra3@wayne.edu

Donna Sewell
Manager, Visitor Services
Florida Institute of Technology
Ruth Funk Center for Textile Arts
dsewell2011@fit.edu

Anna-Maria Shannon
Associate Director
Washington State University
Jordan Schnitzer Museum of Art
annamshannon@wsu.edu
AAMG Board, AAMG State Rep

Tom Shapiro
Partner
Cultural Strategy Partners
tshapiro@culturalstrategypartners.com
Sponsor

Aimee Shapiro
Director of Programming and Engagement
Stanford University
Anderson Collection at Stanford University
aimees@stanford.edu

Matthew Sheard
Learning & Access Curator
University of St Andrews
Museum of the University of St Andrews
mjs42@st-andrews.ac.uk
Presenter

Carla Shelton
Associate Director, Museum Collection & Chief Registrar
Oklahoma State University
Oklahoma State University Museum of Art
carla.shelton@okstate.edu

Shikoh Shiraiwa
Library Technician III
University of Central Oklahoma
Max Chambers Library
s.shikoh@yahoo.com
AAMG State Rep, Presenter, UMAC Board

Lynne Shumow
Curator for Academic Engagement
Marquette University
Haggerty Museum of Art
lynne.shumow@marquette.edu

Ann Sievers
Director and Curator
University of Saint Joseph
Art Museum, University of Saint Joseph
asievers@usj.edu
AAMG State Rep

Ashley Simmons-Coffey
PhD Higher Education Student
University of Kentucky
UK Art Museum
ashley_simmons1802@yahoo.com
Kress Scholarship Recipient, Presenter

Andrew Simpson
Honorary Fellow
Macquarie University
Museum of Ancient Cultures
andrew.simpson@mq.edu.au
Presenter, UMAC Board

Grace Song
Director of Membership
Museum Travel Alliance
grace@museumtravelalliance.com
Sponsor

Vivian Spencer
Director
Pensacola State College
Anna Lamar Switzer Gallery, Charles W. Lamar Studio
vspencer@pensacolastate.edu

Christy Spurlock
Associate Professor/Education Curator
Western Kentucky University
Kentucky Museum
christy.spurlock@wku.edu

Zoe Starling
Curator of Education
North Carolina State University
Gregg Museum of Art & Design
zestarli@ncsu.edu

Mary Statzer
Curator of Prints & Photographs
University of New Mexico
University of New Mexico Art Museum
mstatzer@unm.edu

Jessica Stepp
Administration Intern
Texas Tech University
Museum of Texas Tech University
jessica.stepp@ttu.edu
Kress Scholarship Recipient, Presenter

Sara Stewart
Assistant Director of Development and Marketing
University of Pennsylvania
Arthur Ross Gallery
sabrad@upenn.edu

Celka Straughn
Andrew W. Mellon Director of Public Practice, Education and Research
University of Kansas
Spencer Museum of Art
straughn@ku.edu
Presenter

Aakash Suchak
Grants and Special Programs Manager
CAA
asuchak@collegeart.org
Affiliate, Presenter, Sponsor

Rebecca Summerhays
Preceptor
Harvard University
Harvard Art Museums
rsummerh@fas.harvard.edu

Danielle Susi
Art Gallery & Event Specialist
Salt Lake Community College
George S. & Dolores Doré Eccles Gallery
danielle.susi@slcc.edu

Liam Sweeney
Graduate Student
CUNY Graduate Center
James Gallery
liammerrill@gmail.com
Presenter

Leah Sweet
Academic Programs
Cornell University
Herbert F. Johnson Museum of Art
lgs82@cornell.edu
Presenter

Jodi Sypher
Curator of Education
University of Miami
Lowe Art Museum
jsypher@miami.edu
Conference Volunteer

Molleen Theodore
Associate Curator of Programs
Yale University
Yale University Art Gallery
molleen.theodore@yale.edu
Presenter

Anne Tiballi
Director of Academic Engagement
University of Pennsylvania
Penn Museum
atiballi@upenn.edu
Presenter

Allison Tolbert
Assistant Curator
Davidson College
Van Every/Smith Galleries
linewman@davidson.edu

Hope Torrents
School Programs Coordinator
University of Miami
Lowe Art Museum
htorrents@miami.edu
Conference Volunteer, Presenter

Geert Vanpaemel
Professor
KU Leuven
geert.vanpaemel@kuleuven.be

Emily Valdes
Membership Coordinator
University of Miami
Lowe Art Museum
emily.valdes@miami.edu
Conference Volunteer

Ximena Varela
Director
American University
AU Museum
aebutler@american.edu

Roberto Vasquez
Student Associate
Kenyon College
Gund Gallery
gundgallery@kenyon.edu
Presenter

Dominick Verschelde
Curator - Collection Manager
Ghent University
Ghent University Museum, Zoology Collection
dominick.verschelde@ugent.be
Presenter

John Versluis
Dean
Hill College
Texas Heritage Museum
jversluis@hillcollege.edu
AAMG Board, Sponsor

Amanda Zehnder
Chief Curator
University of Delaware
Museums
azehnder@udel.edu

Meredith Vey
Development Director, Major Gifts
University of Miami
Lowe Art Museum
msv32@miami.edu
Conference Volunteer

Ricardo Viera
Director/Chief Curator
Lehigh University
Art Galleries Teaching Museum
rv02@lehigh.edu

Amy Vigilante
Director/Chief Curator
University of Florida
University Galleries
amyv@ufl.edu

Kirsten Vincenz
Director
Technische Universität Dresden
Office for academic heritage, scientific and art collections
kirsten.vincenz@tu-dresden.de

Margaret Walker
Assistant Curator
Vanderbilt University
Vanderbilt Fine Arts Gallery
margaret.walker@vanderbilt.edu
AAMG State Rep

Marianne Wardle
Director
University of Wyoming
University of Wyoming Art Museum
mwardle1@uwyo.edu

Gretchen Warner
Graphic Designer, Sr.
Emory University
Schatten Gallery
gretchen.harju.warner@gmail.com
Presenter

Alexander Watkins
Art & Architecture Librarian
University of Colorado Boulder
University Libraries
alexander.watkins@colorado.edu
Presenter

Zoe Welch
Museum Educator
Florida International University
The Wolfsonian-FIU
ewelch@fiu.edu

Jessica Weller
Student
University of Illinois at Chicago
Jane Addams Hull-House Museum
jwelle4@uic.edu
Kress Scholarship Recipient

John Wetenhall
Director
George Washington University
George Washington University Museum and The Textile Museum
jwetenhall@gwu.edu
AAMG Board, Presenter

Ben Whine
Vice President, Development Director
Christie's
bwhine@christies.com
Sponsor

Susanna White
Collections Manager
Colgate University
Picker Art Gallery and Longyear Museum of Anthropology
smwhite@colgate.edu

Nicole Wholean
Curator of Campus Collections
Brown University
David Winton Bell Gallery
nicole_wholean@brown.edu

Nicole Willard
Director Archives & Special Collections
University of Central Oklahoma
Chambers Library
nwillard@uco.edu
Presenter

Paige Willis
Education Program Assistant
University of Florida
Harn Museum of Art
pwillis@harn.ufl.edu
Presenter

Natalie Wilner
GWU Medical Student
The George Washington University School of Medicine and Health Sciences
nataliewilner@gwmail.gwu.edu

Rebecca Wingo
Postdoctoral Fellow in Digital Liberal Arts
Macalester College
Department of History
rwingo@macalester.edu
Presenter

Deb Wold
Collections Registrar
Principia College
Principia Collections
deb.wold@principia.edu

Martha Wright
Coordinator of Visitor and Tour Services
University of Richmond
UR Museums
mwright3@richmond.edu
Presenter

Caitlin Wunderlich
Editor-in-Chief
The Museum Scholar
editor@themuseumsscholar.org

Christopher Yates
Assistant Director
Kenyon College
Gund Gallery
yatesc@kenyon.edu

Ke Zhao
Director
University of Electronic Science and Technology of China
Electronic Science and Technology Museum
zhaoke@uestc.edu.cn
Presenter

Beth Zinsli
Director and Curator
Lawrence University
Wriston Art Galleries
beth.a.zinsli@lawrence.edu

Laila Zwisler
Head of Division
Technical University Denmark
Historical Collection of DTU
lazw@fysik.dtu.dk
Presenter

Museum Travel Alliance (MTA) is a consortium of museums whose patrons and supporters are passionate about cultural travel. MTA offers its affiliated museums access to a curated selection of travel opportunities led by renowned curators and scholars.

Join the MTA and give your patrons and supporters the opportunity to venture afield with like-minded art enthusiasts on journeys that awaken new insights into art and culture. Visit UNESCO World Heritage sites, and travel on elegant chartered ships, planes, and luxury trains. Go behind the scenes of major cultural institutions and visit private collections as you discover masterpieces in context and *in situ*.

MUSEUM TRAVEL ALLIANCE

1040 Avenue of the Americas, 23rd Floor, New York, NY 10018-3721

212-302-3251 or 855-533-0033 • Fax 212-344-7493 • trips@museumtravelalliance.com • www.MuseumTravelAlliance.com

Elegant, Powerful, Simple and Secure

Collector Systems is the premiere cloud-based collections management software (CMS) solution for museums, historic homes, foundations, and private collectors – manage your collection securely from any web-enabled device.

Built-in Getty AAT, Getty ULAN, ITIS and Chenall's Nomenclature 4.0.

Track Exhibitions, loans, consignments, shipments and locations.

Attach An unlimited number of images, documents, and media files.

Create Customized reports, labels, loan agreements, and condition forms.

Control Multi-user access with granular security settings.

Share Collections privately or publicly with our Gallery feature, or take full control with our API.

**COLLECTOR
SYSTEMS**

169 Hudson Street, NY NY • (212) 431-0897 • www.collectorsystems.com

UTSA INSTITUTE OF
TEXAN
CULTURES

50
YEARS
1968 ★ 2018

801 E. Cesar E. Chavez Blvd., Hemisfair, downtown San Antonio ★ TexanCultures.com

RANGE OF ANTI-REFLECTIVE ACRYLIC AND GLASS SOLUTIONS

For Protection & Display of Cultural Heritage
and Fine Art Collections

Optium Museum Acrylic®

UltraVue® Laminated Glass

TruLife® Anti-Reflective Acrylic
for Face / Second Surface Mounting, Signage, and Print Applications

FOR USE IN:
VITRINES • GLASS DISPLAY CASES • CABINET DOORS • WALL NICHES
BOX FRAMES • STAND-OFFS • TRADITIONAL FRAMING • EXHIBITION SIGNAGE

For samples or questions, visit tru-vue.com/museums-collections or contact fineart@tru-vue.com.

Mr. Morgan's Library (East Room). After restoration. The Morgan Library & Museum, New York, USA. Photography by Graham Haber, 2010.

Photo credit: Kris Iverson, Moon Shadow Glass.

Photo courtesy Groeningemuseum.

TRUSTED ACRYLIC & GLASS SOLUTIONS FOR NEARLY 50 YEARS

 TRU VUE®

ANTI-REFLECTIVE | ABRASION RESISTANT | CONSERVATION GRADE UV PROTECTION | COLOR NEUTRAL | SAFETY & SECURITY

Tru Vue®, the Tru Vue logo, Optium Museum Acrylic®, UltraVue® Laminated Glass and TruLife® are registered trademarks of Tru Vue, Inc., McCook, IL, USA. © 2018 Copyright Tru Vue, Inc. All rights reserved.

**KNIGHT
FOUNDATION**

BRINGING ART TO LIFE

KF.org • @knightfdn

Shalala Student Center

Conference Contacts and General Information

Please see the Registration Desk at the SC (Shalala Student Center) for any questions or requests.

SC front desk: 305. 284.4351

Lowe Art Museum front desk: 305.284.3603

Tech support: Alex Valcarcel, 305.613.7780

After-hours questions: Contact Jill Deupi, Beaux Arts Director and Chief Curator, Lowe Art Museum: jdeupi@miami.edu; 305.284.5414

Campus map: https://welcome.miami.edu/_assets/pdf/about-um/maps/Gables-Campus-Map-FINAL.pdf

For taxi, Uber, or Lyft drop-off and pick-up:

Shalala Student Center, 1330 Miller Drive, Coral Gables, FL 33146

Lowe Art Museum, 1301 Stanford Drive, Coral Gables, Florida 33124

Frost Art Museum, 10975 SW 17th Street, Miami, FL 33199; 305.348.2890

WiFi Log in:

AAMG 2018; password: UMAC2018

Lowe Art Museum Conference Staff:

Yina Balarezo, Events Planner – Event Supervisor

Emily Valdes, Membership Coordinator – Event Supervisor

Jodi Sypher, Curator of Education – Event Supervisor

Angeles Cardenas, Receptionist – Registration

Marie Milhomme, Chief Security Officer – Opening Night Party Security Supervisor

Susanne Haase, Communications Specialist – Signage and Printed Materials

Lorrie Stassun, Office Manager – Finances

Faviola Hurtado, Administrative Assistant – Registration