

AASLH

AMERICAN ASSOCIATION for STATE and LOCAL HISTORY

AASLH Council touring Conner Prairie in Fishers, Indiana, during the June 2018 Council Meeting.

Contents

- 1 From the President & CEO
- 2 Council, Committees, Task Forces, and Affinity Communities
- 5 History Relevance
- 6 Creative & Experimental
- 8 Diversity & Inclusion
- 10 Representative & Responsive
- 12 Sustainable & Transparent

AMERICAN ASSOCIATION
for STATE and LOCAL HISTORY

2021 21st Avenue S., Suite 320
Nashville, Tennessee 37212
615-320-3203 | Fax 615-327-9013
info@aaaslh.org
www.aaslh.org

Find us on:

Design: Gerri Winchell Findley, Go Design, LLC

From the President & CEO

When AASLH's leaders filed Articles of Incorporation in Washington, D.C., in November 1944, they must have been influenced by the experiences of WWII. They laid out an ambitious purpose for the new organization: "In maintaining and perfecting our own institutions and fulfilling our world responsibilities, we must rely heavily upon knowledge of our American history and heritage." Invoking the idea that history is relevant, AASLH's architects went on to state that an "understanding of the past must become the sure guide to solving our problems of the future." AASLH would be more than a "narrow" professional association of "professors and technicians" because it would do something to "reach the great body of the citizenry."

AASLH is again experimenting with ways to serve broader audiences. What has always made AASLH unique is its ability to be a home for history for people who come to the field from so many backgrounds. We will be working harder than ever to be an inclusive and equitable institution that promotes those values across the historical discipline.

Over the past year we successfully piloted our community historians program, with funding from Humanities Tennessee, at public history institutions in East, Middle, and West Tennessee. The project feeds public curiosity and creates more knowledgeable volunteers, donors, and board members for history museums, historic sites, and historical societies. We have renamed it the Community Historians Program and will be looking for funding to expand it into a ten- to thirteen-week course at institutions across the country.

In 2018 we also made progress on our National Leadership Grant from the Institute of Museum and Library Services, a chance to rethink our growing continuing education and professional development curriculum. Guided by consultants, AASLH staff will be employing a new framework for organizing and shaping all our webinars, online courses, and onsite workshops in ways that take the most advantage of the organization's strengths while serving not only history practitioners at all stages of their careers, but volunteers, graduate students, and, perhaps, lifelong learners.

There have been many other small steps at testing beyond the current AASLH membership. In July, AASLH staff launched the organization's new website and added an online Learning Management System to make our expanding pool of trainings and publications more readily available to more people. In tandem with the National Council on Public History, we also began to sketch out an online and free-to-the-world *Inclusive Historian's Handbook*, which will be of interest to many inside and outside of the historical profession. Meanwhile, thanks to the Canadian Heritage Information Network, we have made publicly available one of the most arcane but intriguing corners of history work: how to categorize historical artifacts. As of October 2018, AASLH's *Nomenclature 4.0* is now online, free, and in French and English. For anyone curious about the names of artifacts in museum collections. In partnership with the Organization of American Historians, we have started a *History Check-In* series of webinars for volunteers, paid staff, and members of the general public that gives an update on the current state of historiography for particular topics.

In 2019 we will be focusing on how the new IMLS-funded framework for continuing education widens our reach, while also connecting with more graduate programs in museum studies and public history, and, for the first time in many years, AASLH will be gathering some basic data about field that could help all history organizations reach new audiences. Our first effort will be to capture fundamental information about the most interesting people beyond AASLH's membership—those who give meaning to history institutions by visiting them.

Thank you for your help in making this year a turning point for AASLH. I am deeply grateful for your support, the dedication of the AASLH staff, and the commitment of all our Council and committee members.

John R. Dichtl
President & CEO, AASLH

AASLH Staff

John Dichtl
President & CEO

Bethany Hawkins
Chief of Operations

Aja Bain
Program & Publications Manager

Alex Collins
Administrative Assistant

Cherie Cook
Senior Programs Manager

Natalie Flammia
Education & Service Manager

Darah Fogarty
Marketing Manager

Terry Jackson
Membership & Database Manager

John Garrison Marks
Senior Manager, Strategic Initiatives

From the Council Chair

I am pleased to serve as the chair of the nation's most outstanding organization devoted to the study and preservation of state and local history, and to represent and speak on behalf of our membership at the national level.

The American Association for State and Local History is the one organization that deals with all aspects of American history and the various ways it is interpreted in traditional history museums, historic houses, historic villages and farms, inner city interpretive and cultural centers, and other organizations. AASLH is challenged by the times that we live in to be both preservers of our past as well as advocates for its relevance to our lives today.

One challenge (or opportunity, as one may view it) is that by 2043, the United States population is projected to become majority-minority. Today, Hawaii, California, Texas, New Mexico, Nevada, and the District of Columbia are already majority-minority. Ethnic minority children will be the

majority in the United States as early as 2019. The AASLH Council is beginning to address these changing demographics by examining how representative we are of our membership, as well as how we reflect the ethnic diversity of the nation. The challenge of the twenty-first century is how to become more inclusive within our local and state organizations so that we preserve a history that is true and relevant to a society that is becoming more diverse with each generation.

The AASLH Council is continuing to tackle issues of diversity and inclusion at the national level with the sincere hope that AASLH can play a major role in moving this nation towards becoming a more inclusive society. Let us take the lead in bringing real meaning to our national motto of *E pluribus unum*.

John E. Fleming

AASLH Chair of Council
President of JE Fleming Associates, LLC
Director in Residence, National Museum of African American Music
Director Emeritus, Cincinnati Museum Center

Officers

Norman Burns, II
Vice-Chair
Conner Prairie Museum

Katherine Kane
Immediate Past Chair
Harriet Beecher Stowe Center, Emerita

Dina Bailey
Secretary
International Coalition of Sites of Conscience

Brent Ott
Treasurer
The Henry Ford

Erin Carlson Mast
Council's Representative
President Lincoln's Cottage

Committees, Task Forces, and Affinity Communities

Many thanks to all of our volunteer committee members for their service in 2018.

AAM Accreditation Commission Nominating Committee

Katherine Kane

Advocacy Task Force

Leigh Grinstead, Chair

Dina Bailey
Norman Burns, II
Kim Fortney
Janet Gallimore
Sarah Pharaon
Scott Wands

Annual Meeting Host Committee

Mindi Love, Co-Chair
Matthew Naylor, Co-Chair
Dave Aamodt
Lucinda Adams
Sarah Bader-King
Marissa Baum

Elizabeth Gilliam Becket
Jamie Berry
Kathryn Carpenter
Jane Davis
Kristie Dobbins
Jeremy Drouin
Sandra Enriquez
Andrew Gustafson
Paul Gutierrez
Shannon Hsu
Katie Keckelsen
Margaret Keough
Adrienne Kizer
Petra Kralickova
Mark Livengood
Debra Ludwig
Julie McPike
Diane Mutti-Burke
Steve Noll
Steve Nowak
Jim Ogle
Charlie Pautler

Kimberlee Ried
Alana Smith
Sonia Smith
Jean Svadlenak
Blair Tarr
Anna Marie Tuter
Mike Vietti
Lora Vogt
Peter Welsh
Timothy Westcott
Amanda Wiltse
Alexis Woodall

Annual Meeting Program Committee

Tim Grove, Chair
Melanie Adams
Anna Altschwager
Dina Bailey
Michelle Banks
Jackie Barton
Kat Burkhardt

Rich Cooper
Ray Doswell
Linda Endersby
Susan Fletcher
Veronica Gallardo
Jamie Glavic
Shakia Gullette
Jim Hodgson
Mary Kay Ingenthron
Sarah Jencks
Anne Jones
Sean Kelley
Patricia Williams Lessane
Stephen Light
Mindi Love
Rebecca Martin
Katie Moon
Diane Mutti-Burke
Matthew Naylor
Anne Petersen
Melissa Prycer
Tracy Quillin

AASLH Council

Melanie Adams
Class of 2020
Minnesota Historical Society

Marian Carpenter
Class of 2019
John and Mable Ringling Museum of Art

Christy Coleman
Class of 2022
American Civil War Museum

Lisa Eriksen
Class of 2021
Lisa Eriksen Consulting

Kim Fortney
Class of 2020
National History Day

Jennifer Kilmer
Class of 2019
Washington State Historical Society

Stacy Klingler
Class of 2021
William Butterworth Foundation

Jeff Matsuoka
Class of 2022
Indiana Historical Society

Kyle McKoy
Class of 2020
Mercer Museum and Fonthill Castle

Steve Murray
Class of 2021
Alabama Department of Archives and History

Sarah Pharaon
Class of 2019
International Coalition of Sites of Conscience

Alexandra Rasic
Class of 2022
Workman and Temple Family Homestead Museum

Trina Nelson Thomas
Class of 2021
Stark Art & History Venues

Dennis A. Vásquez
Class of 2022
Petroglyph National Monument

Scott Wands
Class of 2020
Connecticut Humanities Council

Alex Rasic
Kimberly Ried
Ashley Rogers
Stuart Sanders
Ryan Spencer
Blair Tarr
Anna Marie Tuter
Lora Vogt
Allison Wickens
David Young
Donald Zuris

Audit Committee

David Simmons, Chair
Cathy Fields
Katherine Kane
Mindi Love
Jeff Matsuoka

Business History Affinity Community

Patrick Wittwer, Chair
Sarah Lund-Goldstein, Past Chair
Nick Graves
Bailey Mazik
Cindy Olsen
Madison Sevilla

Climate and Sustainability Task Force

Sarah Sutton, Chair
Rowena Dasch
Lisa Eriksen
Jerry L. Foust
Jeremy Linden
Henry Mcghie
Scott Pollock
Cynthia Walker
Douglas Worts

Collections Management Systems Working Group

Julie Kemper, Chair
Paul Bourcier
Sheila Carey
Julia Gray
Nik Honeysett
Jessica Jenkins
Jennifer Landry
Aimee Newell
Erin Richardson
Laura Hartz Stanton

Creativity and Experimentation Task Force

Trina Nelson Thomas, Chair
Bill Adair
Norman Burns, II
Melanie Adams
Cinnamon Catlin-Legutko
Lisa Eriksen
Leigh Grinstead
Stacia Kuceysek
Jacqueline Langholtz
Erin Carlson Mast
Sam Moore
Linda Norris
Sarah Pharaon

Diversity and Inclusion Committee

Marian Carpenter, Chair
Richard Josey, Assistant Chair
Omar Eaton-Martinez
Enimini Ekong
Veronica Gallardo
Amanda Jasso
Stacy Klingler
Monica Moncada
Julie Rose
Kimberly Springle

Chris Taylor
Dennis Vásquez
Tobi Voigt

Editorial Advisory Committee

Rebecca Shrum, Chair
Anne W. Ackerson
Bill Bomar
Jonathan Cain
Jessica Dorman
W. Eric Emerson
Tim Grove
Laura Koloski
Jane Lindsey
Anne E. McCleary
Maria Montalvo
Porchia Moore
Laurie Ossman
Debra Reid
Laura Roberts
Julie Rose
Sandra Smith
Kimberly Springle
Will Ticknor
William S. Walker

Educators and Interpreters Affinity Community

Megan Wood, Chair
Anna Altschwager
Bree Boettner
Christy Crisp
Christopher Grisham
Sarah Jencks
Stacia Kuceyeski
Jacqueline Langholtz
Nicole Moore
Lisa H. Robbins
Courtney Speckman
Amy Williamson
Bridgett Zielke

Election Committee

Donald Zuris, Chair

Emerging History Professionals Affinity Community

Lauren O'Brien, Chair
Brian Failing
Jessica Holder
Julia Kennedy
Ethan Morris
Chloe Dye Sharpe
Casey Wooster

Field Services Alliance Affinity Community

Samantha Forsko, Chair
Amanda Higgins, Vice Chair
Terry Abrams
Jason Allen
Tricia Blakistone
Laura Casey
Todd Mahon
Anastasia Matijkiw
Amy Rohmiller
Jennifer Ortiz
Jeanette Rooney
Megan van Frank
Andrew Verhoff

Finance Committee

Brent Ott, Chair
Rebekah Beaulieu
Jody Blankenship
Norman Burns, II
Linnea Grim
Stacy Klingler
Michelle Lanier
Kyle McKoy
Julia Rose
Scott Wands

Governance Committee

Kim Fortney, Chair
Norman Burns, II
David Donath
John Fleming
Stacy Klingler
Jane Lindsey
Bill Peterson
Alex Rasic
Julie Rose

Governing Documents Task Force

Kim Fortney, Chair
Douglas Evelyn
John Fleming
Jim Gardner
Stacy Klingler
Anne McCudden

Historic House Museum Affinity Community

Joshua Torrance, Chair
Carey R. Beam
Andy Hahn
Kelly Klobucher
Brett Lobello

Diane Rogness
Sean Sawyer
John Sherrer
Jessica Stavros
Gennie Truelock
Jessica VanLanduyt
Jamie Melissa Wilms
Lisa E. Worley

History Leadership Institute Advisory Board

Norman Burns, II
Margo Carlock
John Herbst
Trevor Jones
Frances Levine

History Leadership Institute Facilitators

Anne Ackerson
Keira Amstutz
Rebekah Beaulieu
Jenny Burch
Kat Burkhart
Norman Burns, II
Cinnamon Catlin-Legutko
Richard Cooper
Traci Cromwell
John Dichtl
Stephanie Downey
Ramona Duncan-Huse
Susan Ferentinos
Cathy Ferree
Barbara Franco
Aaron Genton
Stephanie Gowler
Conny Graft
Michele Greenan
Tim Grove
Suzanne Hahn
Sarah Halter
Tamara Hemmerlein
John Herbst
Catherine Hughes
Charles Hyde
Emily Jacobs
Julie Johnson
Trevor Jones
Richard Josey
Ben Kershaw
Ronni Kloth
Susannah Koerber
Randi Korn
Modupe Labode
Kathy Lechuga
Chandler Lighty
Erin Carlson Mast
George McDaniel
Jay Miller
Michael Murphy
Pamela Napier
Ellen Paulin
Sarah Pharaon
Greg Philips
Laura Roberts
Jennifer Pace Robinson
Donna Sack
Scott Shoemaker
Jessica Stavros
Susan Sutton
Matt Toland
Ken Turino
Jim Vaughan
Terri Wada
Kent Whitworth
Elee Wood
Lawrence Yerdon
David Young
Todd Zeiger

The Inclusive Historians Handbook Editorial Board

Modupe Labode, Co-Chair
Robert Weible, Co-Chair
Will Walker, Co-Chair

Investment Committee

Norman Burns, II
Pam Garcia
Jennifer Kilmer
Dennis A. O'Toole
Ann Toplovich
Anne Woosley

Joint Task Force on Public History Education and Employment

Jackie Barton
Richard Cooper
Kristen Gwinn-Becker
David Glassberg
Jim Grossman
Anthea Hartig
Nicola Longford
Phil Scarpino
Aidan Smith
Scott Stroh
Dan Vivian

Law and Civics Affinity Community

Rachael Drenovsky, Chair
Matthew Hofstedt
Marilyn Marcus
Elizabeth Osborn
Carrie Sampson
Kathy Shurtleff

Leadership Nominating Committee

Laura Hartz Stanton, Chair
Lisa Anderson
Lindsey Baker
Margo Carlock
Omar Eaton- Martínez
Helen Wong Smith
Gretchen Sullivan Sorin
Chris Taylor
Joshua Torrance

Military History Affinity Community

Marc Blackburn, Chair
Gordon Blaker, Past Chair
Francois Bonnell
Lisa Budreau
Claire Samuelson
Adam Scher
Richard White

National Awards Committee

Nicholas Hoffman, Chair
Andrew Albertson
Carmen Blair
Ashley Bouknight
Brandi Burns
Jason Crabill
Jody Crago
Christy Crisp
Lenora Henson
Joe Hoover
Melinda Meyer
Danielle Petrak
Elizabeth Pickford
Jody Sowell
Brooke Steinhauser
Mark Sundlov

National History Day Advisory Council

Erin Carlson Mast

NHPRC Representative

W. Eric Emerson

Nomenclature Affinity Community

Paul Bourcier, Chair
Kathy Barton
Kathleen Byrne

Rosemary Campbell
Heather Dunn
John Hart
Ron Kley
Jennifer Toelle
Jean-Luc Vincent

Professional Standards and Ethics Committee

Sally Yerkovich, Chair
Bill Adair
Marian Carpenter
Leigh Grinstead
Nicola Longford
Maggie Marconi
Tom Pfannenstiel
Erin Richardson
Adam Scher

Religious History Affinity Community

Barbara Franco, Chair
Karen Graham Wade, Past Chair
Petra Alsoofy
Gary Boatright, Jr.
Lynne Calamia
Dennis H. Cremin, Ph.D.
Aaron Genton
Taffey Hall
Ivy Weingram
Eric Lewis Williams

Small Museums Affinity Community

Jacqui Ainlay-Conley, Chair
Melissa Prycer, Past Chair
Ann Bennett
Sean Blinn
Alison Bruesehoff
Brian Failing
Neal Hitch
Janice Klein
Kristin Laise
Maggie Marconi
Nate Meyers
Aimee Newell
Liz Stewart
Dani Stuckle
Bruce Teeple

U.S. 250th Task Force

Sara Cureton, Chair
Jody Blankenship
Jim Campi
Kevin Cherry
Linnea Grim
Richard Josey
Jennifer Kilmer
Gavin Kleespies
Maud Lyon
Brian Martin
Estevan Rael-Galvez
Lee White
Kent Whitworth

Women's History Affinity Community

Megan Byrnes, Co-Chair
Jennifer Krafchik, Co-Chair
Page Harrington, Past Co-Chair
Rebecca Price, Past Co-Chair
Felicia Bell
Ashley Bouknight
Michele Dunham
Pat Mooney-Melvin
Lori Osborne
Kathleen Pate
Rebecca Shrum
Noelle Trent

U.S. 250th Anniversary Information and Listening Session at the 2018 Annual Meeting in Kansas City, Missouri.

History Relevance Initiative

AASLH remains a strong supporter of the History Relevance initiative—a coalition of history organizations and practitioners dedicated to promoting a shared language, tools, and strategies to mobilize history organizations in the United States around the relevance and value of history. Since 2014, more than 300 history organizations have endorsed the initiative's "Value of History" statement.

In 2018, the initiative continued to expand its coalition and provide the field with strong examples of history organizations around the country working to make the past more relevant to present-day challenges and concerns. History Relevance and AASLH staff began offering the *History Relevance Coffee Break* webinar series. These webinars, structured as thirty-minute, interview style chats, feature public history practitioners discussing ways their institution has worked to make history more relevant. In addition, we offered a workshop on making history relevant at our Annual Meeting in Kansas City. Led by Tim Grove (Grove History Consulting and History Relevance steering committee member) and Aaron Genton (Collections Manager at Shaker Village of Pleasant Hill), this workshop helped more than thirty conference attendees think through what it means to make history relevant and the challenges of carrying out that work at their institutions. AASLH and History Relevance plan to begin offering similar in-person events at conferences and elsewhere in the year to come.

We are working on several other fronts to help history organizations more clearly articulate the value of their work to the public. We are continuing to seek funding for major research projects to advance our efforts. We hope to survey American attitudes about history and history organizations and are working to develop common metrics of impact that can provide meaningful, actionable data for measuring the community impact of our organizations. Relevance is one of the key goals for guiding the commemoration of the U.S. 250th anniversary and remains one of our core values, guiding the work of the organization as we look to the future.

U.S. 250th Commemoration

AASLH has established itself as a leader in the field in preparation for the United States' 250th anniversary in 2026. This anniversary will present a major opportunity to engage with new audiences and re-assert the importance of history for understanding the present and planning for the future. By encouraging history organizations large and small to begin preparing now, we hope 2026 will feature creative and engaging approaches to sharing 250 years of American history and will leave a lasting legacy for the field and the nation.

With the help of our U.S. 250th Task Force, we developed several grant aspirations we hope can help coordinate the work of history organizations around the country over the next several years:

- Emphasize history's relevance to every American, every day
- Tell inclusive stories about the American past
- Increase funding for history
- Enhance the public's engagement with history collections
- Highlight the importance of history education

In addition, AASLH is also serving as an information clearinghouse for the 250th, helping connect the work of state and local partners. To that end, in 2018 we surveyed state-level organizations to determine the current status of commemoration planning. While preparations in several states are well under way, many more are just beginning to think about this anniversary. In 2019 and over the next several years, we will continue to work with other stakeholders at the national, state, and local levels to help facilitate a commemoration centered on relevant, inclusive stories from 250 years of American history.

Community Historians Program

Over the past two years, AASLH began developing a new community historian program. Modeled in part on successful programs at the Columbia Pacific Heritage Museum and the Museum of History and Industry (both in Washington state), this program was designed to support a group we call “avocational historians”—history enthusiasts, “buffs,” and others with a deep interest in the subject matter, but who may not have formal training or a connection to a history organization. More specifically, the program seeks to introduce these avocational historians to professional historical practices, helping them improve their ability to interpret the past and pursue history projects they find personally meaningful. We hope the program can sharpen the way members of the public think about the past and its connection to the present, forge a stronger link between local history organizations and their surrounding communities, and help develop stronger advocates for history and the humanities.

Through funding from Humanities Tennessee, AASLH began making the program a reality. Between summer 2017 and fall 2018, we convened a panel of humanities and public history experts to develop a curriculum outline, worked with a curriculum developer to fully plan three of the proposed program weeks, and partnered with three history organizations in Tennessee to implement the program for public audiences in each of the state’s Grand Divisions. During the implementation phase, three weeks of the curriculum were offered for four separate cohorts at three institutions: East Tennessee Historical Society (East); Tennessee State Library and Archives (Middle); and Morton Museum of Collierville History (West).

These offerings were a great success, serving more than 100 Tennesseans in all parts of the state—only about half of the total number of individuals who expressed interest in participating. Participant backgrounds ranged from genealogists to re-enactors to historical society volunteers and beyond, all of them looking to gain additional skills in researching and interpreting local history. The cohorts participated in instruction and discussion regarding how historians think about the past, how to conduct research with primary and secondary sources, and how to interpret material culture and care for objects. The enthusiasm of

the participants and the host sites, in addition to the public history professionals with whom we have discussed the program over the past eighteen months, has revealed that this type of programming is serving a real need and warrants further development. The experience at the Tennessee pilot sites has helped us identify the program’s strengths and more clearly assess its future challenges. We’ll be seeking new funding and working to refine and expand the program in 2019. This pilot phase has revealed the opportunity for history organizations to connect more directly with their surrounding communities and to demonstrate the value and relevance of history by meeting history enthusiasts where they are and guiding them in professional practices.

AASLH Receives IMLS Grant to Create Continuing Education Framework

In the fall of 2017, AASLH received a grant from the Institute of Museum and Library Services to improve and expand our continuing education program. Beginning with an assessment of the association’s current continuing education and professional development programs, we will examine how the historical community’s training needs have been served, and how organizations inside and outside the history museum field have provided professional development opportunities. We are currently conducting interviews about current and emerging training needs.

The project will deliver a comprehensive, evolutionary Continuing Education and Professional Development Framework that augments graduate education, serves professionals at every stage of their careers, and reaches life-long learners and avocational historians. The framework will identify the value of the association’s training programs for professionals; create a refined vision statement, outcomes, and metrics; establish a curriculum of courses, workshops, and webinars; define target audiences and ideal formats for reaching those audiences; and outline systems for evaluation and experimentation. The grant will allow us to assess the training needs of our community and to develop a comprehensive and competitive curriculum that will best serve our members. The project will be completed in December 2019.

Right: Participants in the Middle Tennessee Community Historians Program at the Tennessee State Library and Archives in Nashville. Below: Alabama Department of Archives and History enjoys an AASLH Continuing Education webinar.

Leadership in History Awards

Albert B. Corey Award

Museum of the American Military Family and Learning Center
Tijeras, NM

The all-volunteer Museum of the American Military Family and Learning Center brings together people with shared experiences to showcase and honor those who have served behind the scenes: America’s military families. The award-winning project included the exhibit *Inside Out: Memories from Inside the Closet*, a collection of special works painted on military uniforms by LGBT military veterans, and the anthology *SHOUT! Sharing Our Truth*, a collection of first-hand stories by LGBT veterans and family members about their experiences both in the military and in re-integrating into civilian communities before and after “Don’t Ask, Don’t Tell.” This project empowered members of the LGBT veteran community to tell their stories and helped acquaint the public with the unique challenges of the LGBT military experience.

Briann Greenfield of the Harriet Beecher Stowe Center and Council Chair Katherine Kane.

- Fairfield Museum and History Center
Fairfield, CT
- Harriet Beecher Stowe Center
Hartford, CT
- Knights of Columbus Museum
New Haven, CT
- Boston Historical Society
Boston, NY
- Richard Longstreth
Keeseville, NY
- Leo P. Ostebo
Kings Park, NY
- Maxine N. Lurie and Richard F. Veit
New Brunswick, NJ

- Region 3
Delaware, District of Columbia, Maryland, Pennsylvania
- Museum of the American Revolution
Philadelphia, PA

- Region 4
Alabama, Florida, Georgia
- The Caroline Marshall Draughon Center for the Arts and Humanities at Auburn University
Auburn, AL
- Georgia Historical Society
Savannah, GA

- Region 5
Kentucky, North Carolina, South Carolina, Virginia, West Virginia
- James Madison’s Montpelier
Orange, VA*

AASLH Awards Committee at work in Nashville.

- Region 6
Illinois, Indiana, Michigan, Ohio
- Glencoe Historical Society
Glencoe, IL
- Indiana Historical Bureau
Indianapolis, IN
- Detroit Historical Society
Detroit, MI*

- Region 7
Arkansas, Louisiana, Mississippi, Tennessee
- Mississippi Civil Rights Museum
Jackson, MS
- Andrew Jackson’s Hermitage
Nashville, TN

- Region 8
New Mexico, Oklahoma, Texas
- Coronado Historic Site and the Friends of Coronado Historic Site
Bernalillo, NM
- Silver City Museum
Silver City, NM
- Cordelia Thomas Snow
Santa Fe, NM

- Region 9
Iowa, Minnesota, Wisconsin
- Marcia G. Anderson
St. Paul, MN
- Brown County Historical Society
New Ulm, MN

Delia Hagen and Kate Hampton representing the Montana Historical Society.

- Goodhue County Historical Society and Frederick L. Johnson
Red Wing, MN
- Minnesota Discovery Center
Chisholm, MN
- The Neville Public Museum of Brown County
Green Bay, WI
- Oshkosh Public Museum
Oshkosh, WI

- Region 10
Kansas, Missouri, Nebraska
- Johnson County Museum,
Overland Park, KS
- Kauffman Museum
North Newton, KS
- Kansas City PBS and Libraries of Greater Kansas City
Kansas City, MO
- Missouri Historical Society
St. Louis, MO
- The National Museum of Toys and Miniatures
Kansas City, MO
- Nick Batter and Ben Bohall
Omaha, NE

- Region 11
Colorado, Montana, North Dakota, South Dakota, Wyoming
- Montana Historical Society
Helena, MT

- Region 12
Alaska, Idaho, Oregon, Washington
- Atwood Resource Center at the Anchorage Museum
Anchorage, AK*

- Region 13
California and Hawaii
- None
- Region 14
Arizona, Nevada, Utah
- Arizona Historical Society’s Pioneer Museum
Flagstaff, AZ
- Chandler Museum
Chandler, AZ
- Utah Humanities
Salt Lake City, UT

* History in Progress (HIP) award winners

Record Number of Scholarships Awarded for 2018 Annual Meeting

Mindi Love, 2018 Annual Meeting Host Committee Co-Chair.

Thanks to the generosity of the William T. Kemper Foundation, the Kansas City Host Committee, and AASLH members, a record thirty-six people received scholarships to attend the AASLH Annual Conference. These scholarships were designed to expand the diversity of the conference in areas such as ethnicity, gender, age, sexual orientation, socioeconomic status, and organizational capacity. AASLH presented four scholarships through the Douglas Evelyn Scholarship for Diversity. The AASLH Small Museums Committee raised funds to provide scholarships for five small museum employees to attend the conference in Kansas City. In addition, they also awarded nine scholarships for registration for the Online Conference. The Kemper Foundation funded an additional twenty-six scholarships. Thank you to all of the generous donors who helped to fund this important effort.

Diversity and Inclusion Mixer

The Diversity and Inclusion Committee (formerly Diversity and Inclusion Task Force) held its second mixer at the AASLH 2018 Annual Meeting in Kansas City. With twice as many registrants as 2017 (and many welcome drop-ins), this mixer was a lively space of discussion, reflection, fellowship, and good fun. The D&I Committee looks forward to hosting everyone again in 2019 in Philadelphia.

2018 Annual Meeting attendees.

Featured Speakers in Kansas City Bring Diverse Perspectives on *Truth or Consequences*

AASLH welcomed two featured speakers who brought different perspectives on the theme of *Truth or Consequences* to the general sessions at the 2018 Annual Meeting. Historian, British television personality, and host of the

podcast *Dan Snow's History Hit*, Dan Snow looked at the theme from an international perspective. He challenged attendees to keep "discovering the truth, preserving that truth, and transmitting that truth." Cheryl Brown Henderson, Founding President of the Brown Foundation for Educational Equity, Excellence, and Research and owner of Brown and Associates, examined truth and consequences from a personal perspective. Brown Henderson is one of three daughters of the late Rev. Oliver L. Brown who, in the fall of 1950 along with twelve other parents led by attorney for the NAACP, filed suit on behalf of their children against the local Board of Education which became the landmark decision *Brown v. Board of Education of Topeka, Kansas*. She shared her story and reminded the audience that history is personal and historians need to be sure that everyone's truth is heard.

2019 Annual Meeting: *What Are We Waiting For?*

In this time of political, social, and cultural turmoil, history institutions stand poised to connect with their communities and audiences like never before. Rancorous debates over issues like racial violence, immigration, global climate change, mass incarceration, and others divide our communities and the nation. These flashpoint issues also reveal opportunities for the history community to provide context and information to help make sense of modern challenges. History institutions can serve as a refuge from the rapid swirl of the news cycle and offer the restoration, contemplation, and community sought by a tired and disconnected citizenry.

Even as a need for the history community to take action becomes increasingly apparent, many of us remain hesitant to enter the fray. Some are aware that there are no quick solutions and that real connections take time. Others are afraid to weigh in on politically divisive issues or simply uncertain how, when, or if to make the jump. As history practitioners and history orga-

2018 Annual Meeting attendees.

K. Allison Wickens.

nizations encounter increasingly pressing and even dire challenges in our communities and within the field, the question remains:

As AASLH and our partner, the International Coalition of Sites of Conscience, arrive in Philadelphia for the 2019 Annual Meeting, we'll be examining how getting the timing right can make the difference between success and failure, between building relationships or breaking them down. Should we dive in, get better organized before starting, or take time to consider an entirely new direction? It's definitely time to start the conversation: *What Are We Waiting For?*

AASLH Online and ADA Compliance

AASLH is committed to providing everyone with full and equal opportunities to benefit from the resources we offer. When developing our new online presence, we retained an accessibility consultant (UsableNet) to assist us in implementing and maintaining compliance with the relevant portions of the World Wide Web Consortium's Web Content Accessibility Guidelines 2.0 Level AA, as well as state and federal accessibility requirements. At the time of writing, we have completed an audit of our website and have made the recommended edits to improve its functionality for all users. Accessibility is a complex and ever-evolving topic, so we will continue to revisit and improve our site in the years to come. In 2019, we'll be developing an accessibility roadmap for our online presence, which we look forward to sharing with you. If you have questions, comments, or concerns, please contact us at learn@aaslh.org.

Left: Cherie Cook, AASLH Senior Program Manager, with Lana Burton.

Anna Altschwager.

The Inclusive Historian's Handbook

In conjunction with the National Council on Public History (NCPH), we are producing *The Inclusive Historian's*

Handbook, a free online guide to public history practices and perspectives. The *Handbook* will offer both theoretical framing and practical tips that practitioners can lean on as they work to make their institutions, exhibits, and programs more inclusive. A team of volunteer editors and authors representing both organizations began work in 2017 with the aim

of launching the website in 2019. This project directly supports AASLH's and NCPH's goals of building diversity and inclusion across the historical community.

Ken Turino.

Stacy Klingler, AASLH Council.

Standards and Excellence Program for History Organizations

In early 2019 we will be welcoming the 1,000th organization to our StEPs program (Standards and Excellence Program for History Organizations). Organizations enrolled in the self-study program use Basic, Good, and Better performance indicators to assess their policies and practices and make improvements that are aligned with national museum standards.

In 2018, the Association continued to encourage the formation of StEPs groups for the benefits of shared learning, increased networking, and greater progress through peer accountability. In western Massachusetts, the Pioneer Valley History Network began working with eight history organizations in September after receiving funding from the Community Foundation of Western Massachusetts and Mass Humanities. And in St. Louis, the Missouri Historical Society finalized its plans to launch a metro area StEPs group in early 2019.

The two-year StEPs Enhancement Project moved into full gear in 2018 as teams of volunteers met in Tennessee in April. Their task over the two-day session was to consider new StEPs workbook content in seven areas: Creativity and Experimentation; Digital Collections; Diversity, Inclusion, Equity, and Access; Environmental Sustainability; Finance, Transparency, and Fraud Prevention; Fundraising; Impact, Engagement, and Relevance. In October, teams submitted their draft content. Undoubtedly, organizations enrolled in StEPs will want to know how an updated version of the workbook will affect their work in the program. The current plan is to allow them to continue using the original version of the workbook for twelve to eighteen months after the new version is published in late 2019.

Many thanks to our StEPs Enhancement volunteers:

Justina Barrett	Nicholas J. Hoffman	Adam Scher
Rebekah Beaulieu	Emily Jacobs	Jamie Simek
Kelsey Brow	Ashley Jordan	Michelle Sunset
Trenda Byrd	Vicky Kruckeberg	Sarah Sutton
Joe Cialdella	Kaia Landon	Brenda Thacker
Jennifer Coggins	Maressa McFarlane	Andy Verhoff
Sara Elliott	Aimee Newell	Lori Woods
Ellen Endslo	Linda Norris	Scott Wands
Sara Fisher	Sara Phalen	Elizabeth Wylie
Jerry Foust	Melissa Prycer	Nina Zannieri
Sarah Zenaida Gould	Danyelle Rickard	Donald Zuris
Greg Griffith	Ashley Rogers	
Leigh Grinstead	Kelby Rose	

Participants in the **Connecting Your Collections to Teachers and Students** workshop at the **New Hampshire Historical Society**.

2018 StEPs Graduates

Greeneville Greene County History Museum, Greeneville, TN
Ocean County Historical Society, Toms River, NJ

Organizations Earning StEPs Certificates in 2018

Addison Historical Museum, Addison, IL
Bay-Lakes Council Scout Museum BSA, Oostburg, WI
Bosque Museum, Clifton, TX
Chagrin Falls Historical Society and Museum, Chagrin Falls, OH
Cheshire Historical Society, Cheshire, CT
City of Miami Black Police Precinct and Courthouse Museum, Miami, FL
Cleveland Grays Armory Museum, Cleveland, OH
Dennison Railroad Depot Museum, Dennison, OH
Douglas County History Repository, Castle Rock, CO
Edina Historical Society, Edina, MN
Elgin History Museum, Elgin, IL
Fort Worth Aviation Museum, Fort Worth, TX
Frances Willard House Museum, Evanston, IL
Greeneville Greene County History Museum, Greeneville, TN
Hampton Historical Society/Tuck Museum, Hampton, NH
Historic Cold Spring Village, Cape May, NJ
Historical Preservation Society of Upper Township, Marmora, NJ
Howard County Historical Society, Kokomo, IN
Jacob Wolf House Historic Site, Norfolk, AR
Johnston Historical Society, Johnston, IA
Kent-Delord House Museum, Plattsburgh, NY
Lacey Historical Society, Forked River, NJ
Lillian E. Jones Museum, Jackson, OH
Long Beach Island Historical Association, Beach Haven, NJ
Lorain Historical Society, Lorain, OH
Manitowoc County Historical Society, Manitowoc, WI
McLeod County Historical Society, Hutchinson, MN
Montgomery County Historical Society, Mt. Sterling, KY
National Afro-American Museum and Cultural Center, Wilberforce, OH
Navy Lakehurst Historical Society, Inc., Lakehurst, NJ
Newnan-Coweta Historical Society, Newnan, GA
Ocean County Historical Society, Toms River, NJ
Park County Heritage, Fairplay, CO
Peace Resource Center at Wilmington College, Wilmington, OH
Plainfield Public Library, Plainfield, NJ
Roxborough State Park, Roxborough, CO
San Jacinto Museum of History, La Porte, TX
Southeast Ohio History Center, Athens, OH
Union County Historical Society, Lewisburg, PA
Wanda Gag House Association, New Ulm, MN

Jerolyn Barbee, **National Afro-American Museum & Cultural Center**.

Seven African American Museums Selected for First NMAAHC StEPs Cohort

In a collaboration between the Smithsonian National Museum of African American History and Culture and AASLH, seven organizations are participating as a cohort in AASLH's StEPs program:

- **African American Cultural & Historical Museum of Washtenaw County** (Ann Arbor, MI)
- **Black Heritage Society of Washington State** (Seattle, WA)
- **Evansville African American Museum** (Evansville, IN)
- **Mary & Eliza Freeman Center for History and Community** (Bridgeport, CT)
- **Northwest African American Museum** (Seattle, WA)
- **National Afro-American Museum and Cultural Center** (Wilberforce, OH)
- **Robert Russa Moton Museum** (Farmville, VA)

Front Row: LaNesha DeBardelaben, Jerolyn Barbee, Ashley Jordan, Joyce M. Hunter.
Back Row: Stephanie Johnson-Toliver, Cameron Patterson, Lana Burton, Maisa L. Tisdale.

These organizations will receive guidance in the areas of management and governance, learning from one another as they take part in the StEPs program together. To kick off the work of the cohort, each institution sent representatives to the AASLH Annual Meeting in Kansas City for an orientation meeting where they had the opportunity to meet one another and begin their work. Over the coming year, they will continue to work together virtually through a mentorship program, online webinars, and other resources.

Visitors Count!

Visitors Count! is AASLH's visitor research program for mid- to large-sized museums and history organizations. Participants in the program work with AASLH to customize a survey instrument and a plan for collecting replies. Then, an expert analyzes the data and creates a detailed custom report. The Visitors Count! report places the visitor survey

data in perspective by comparing the results with similar museums, and provides statistically-derived "key drivers" that help you understand what makes for a great visitor experience at each unique institution.

In 2018, twenty-five institutions participated, with five choosing to do a teacher survey. Over 4,000 surveys were collected, and three in-person meetings were held to discuss results. AASLH also worked with the Tennessee Historical Commission, which sponsored a group of thirteen historic sites across the state to participate and better understand visitor experiences at historic organizations in Tennessee.

Membership Structure Change

This year, AASLH made significant changes to the dues structure for institutional memberships for the first time in more than twenty years. In an effort to establish a membership structure more accessible and equitable for small institutions—the institutions with budgets smaller than \$250,000 per year that make up more than half of U.S. history organizations—and to align our model more closely with those of our peer associations, we instituted two major changes. First, for basic institutional memberships, we established a sliding scale for dues based on an institution's budget. This allowed us to reduce the cost of an annual membership for our smallest institutions (those with budgets smaller than \$50,000 per year), and keep the cost the same for those between \$50,000 and \$250,000. Annual dues rose for larger institutions according to the size of their annual budgets. Second, we updated our higher membership levels to accommodate institutions choosing to make a bigger annual commitment to AASLH. We've retained our "Partner" level membership, and created two new levels with an expanded suite of benefits: our "Premier Partner" and "Platinum Partner" levels. We're thrilled to have added Alabama Historical Commission as a Premier Partner, as well as Missouri Historical Society as the association's first Platinum Partner. With increased access to continuing education and professional development, Annual Meeting perks, and other new benefits, we hope other institutions will consider joining them. In all, the transformation of our membership structure has allowed us to expand access to the smallest institutions while also growing in our ability to serve a dynamic and changing field in new and exciting ways.

New Website and Learning Management System

This year AASLH released a new website, with a primary objective of providing a better user experience. We made improvements such as clearer navigation and a more responsive layout to simplify our content and improve accessibility and aesthetics. The website includes a new Resource Center that allows users to personalize their learning experiences and provides an integrated approach to our programs and offerings. We were thrilled to unveil the site in July and we are continuing to work to create a digital home for all history practitioners.

AMERICAN ASSOCIATION *for STATE and LOCAL HISTORY*
2018 By the Numbers

1
New Staff
Family Member
Nathan Richard Marks

1
New Staff
Member
Alex Collins

5

New Council
Members
Christy Coleman
Jeff Matsuoka
Steve Murray
Alexandra Rasic
Dennis A. Vasquez

7
Onsite
Workshops

13
New Books
Published

15
Online
Courses

85%

Member
Retention
Rate

53

Continuing
Education
Instructors

45

Scholarships
Given Out

42

Webinars
Presented

37
Office
Plants

24
States
Visited

+ 1
Sheep,
cooling off
at Conner
Prairie

95
StEPs
Certificates
Awarded

995
Total StEPs
Members

98
New StEPs
Members

977
Annual
Meeting
Attendees

1,556
New
Members

3,539
Continuing
Education
Participants

5,240
Total number
of AASLH
members

FINANCIAL REPORT

FY 2018 Audited Statements • Year Ending June 30, 2018

Statement of Financial Position
CURRENT ASSETS

	2018	2017
Cash and cash equivalents	\$128,484	\$190,466
Accounts receivable	\$116,120	\$39,843
Other assets	\$89,363	\$73,281
Total current assets	\$333,967	\$303,590
Non-current accounts receivable, net	\$62,974	\$66,858
Property and equipment	\$16,547	\$11,623
Investments, substantially restricted	\$1,723,483	\$1,647,202
Total Assets	\$2,136,971	\$2,029,273

LIABILITIES AND CAPITAL

Current Liabilities	2018	2017
Accounts payable	\$63,399	\$77,168
Unearned revenue	\$503,205	\$445,622
Total current liabilities	\$566,604	\$522,790
Net assets		
Unrestricted	(\$153,116)	(\$140,719)
Temporarily restricted	\$209,349	\$134,868
Permanently restricted	\$1,514,134	\$1,512,334
Total net assets	\$1,570,367	\$1,506,483
Total liabilities and net assets	\$2,136,971	\$2,029,273

STATEMENT OF ACTIVITIES

Revenues, gains, and other support	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Total revenues, gains, and other support	\$1,614,714	\$74,481	\$1,800	\$1,690,995
Operating expenses	\$1,041,749	-	-	\$1,041,749
Supporting services	\$585,362	-	-	\$585,362
Total Operating Expenses	\$1,627,111	-	-	\$1,627,111
Change in net assets from operations	(\$12,397)	\$74,481	\$1,800	\$63,884
Net assets, beginning of year	(\$140,719)	\$134,868	\$1,512,334	\$1,506,483
Net assets, year-end	(\$153,116)	\$209,349	\$1,514,134	\$1,570,367
Statement of Cash Flow				
Net increase (decrease) in cash and cash	(\$61,982)			
Cash and cash equivalents, beginning of year	\$190,466			
Total	\$128,484			

DONOR REPORT

Annual Fund

\$5,000+

Sandra Clark
Dennis A. O'Toole

\$1,000 – \$4,999

Dina Bailey
Ford W. Bell
Charles Faulkner Bryan
John E. Fleming
Barbara Franco
Carol Kammen
Katherine D. Kane
Mann Family Foundation
Kyle McKoy
Carl R. Nold
Ruby Rogers
Max A. van Balgooy
Jim and Janet Vaughan
George L. Vogt

\$500 – \$99

William Adair
Norman Burns, II
Creigh Family Foundation
John Dichtl
Douglas E. Evelyn
Kimberly A. Fortney
Linnea Marie Grim
History Associates, Inc.
Trevor Jones
Andrew E. Masich
Erin Carlson Mast
Steve Murray
Adam Scher
Beverly C. Tyler
Reed Whitaker

\$100 – \$499

Melanie Adams
Jacqui Ainlay-Conley
Billy Altman
Scott Alvey
Chuck Arning
Barnegat Bay Decoy & Baymen's Museum
Deborah Barnhart
Jackie Barton
Scott Bocock
Kathleen McClain Bond
Patricia L. Brooks
Marian Carpenter
Casemate Museum
Randel Mott Cobb
Cranbury Historical & Preservation Society
Lisa L. Crane
Kippen de Alba Chu
Richard Dexter
Dorcheat Historical Association Museum, Inc.
Jessica Dorman
Patricia Ellenwood

Handlettering by AASLH 2018 Annual Meeting intern Rachel Lambert.

D. Stephen Elliott
Lucius F. Ellsworth
Lisa Eriksen
Maia Farish
William Reynolds Ferris
Suzanne Fischer
Sundar W. Fleming
Janet Gallimore
Gouldsboro Historical Society
Leigh A. Grinstead
W. Todd Groce
Tim Grove
Robert W. Harper
John Harris
Bethany Hawkins
Lenora M. Henson
Debra Hodkin
John C. Holtzapple
Jeryl Hoover
Barbara Howe
Benjamin Hruska
Marcella Huggard
Heather Huyck
Indiana Medical History Museum
David Janssen
Sarah Jencks
Mary F. Jenkins
Sarah A. Johnson
Martha B. Katz-Hyman
Jennifer Kilmer
Stacy Klingler
John Kneebone
Alice Knierim
Nancy D. Kolb
Thomas Krasean

Jennifer S. Landry
George Laughead
Donna Lawrence
Maria Quinlan Leiby
Burt Logan
Nicola Longford
Allyn A. Lord
Esther Mackintosh
Tonya Matthews
Portia K. Maultsby
Lorraine McConaghy
Anne McCudden
George C. Michalek
Randall Miller
Freda Mindlin
H. Nicholas Muller
Brent Ott
Gale E. Peterson
Pam Pettengell
Sarah Pharaon
Pocumtuck Valley Memorial Association
Barbara Poresky
Alexandra Rasic
Debra A. Reid
Robert W. Richmond
Melanie Roth
Stephanie Rowe
Dawn Salerno
Bill Sanders
Suzanne Savry
Thomas A. Scott
Beverly K. Sheppard
Stirling Historical Society
Davidde E. Strackbein
Mark Sundlov

Sarah Williams Sutton
Jean M. Svadlenak
Trina Nelson Thomas
Mark Thompson
Louis L. Tucker
Kenneth C. Turino
Kurt Updegraff
Jessica VanLanduyt
Jay D. Vogt
Larry Wagenaar
Scott Wands
Robert R. Weyeneth
K. Allison Wickens
Susie Wilkening
Lawrence J. Yerdon
Nina Zannieri

Up to \$99

Richard Adam
Angela Albright
Laura Caldwell Anderson
Carly Annable
Anonymous
Joan M. Antonson
Mary Beth Applegate
George W. Bain
Erik R. Bauer
Perky Beisel
Marc Blackburn
Steve Boyd-Smith
Donna R. Braden
Dominick Caldiero
Tara Carlisle
Phaedra Carter
Ariel Caruso
Cinnamon Catlin-Legutko
Harold A. Closter

continued next page

DONOR REPORT

continued from previous page

Lisa Commander
Rebecca Conard
Concord Historical Society
Cherie A. Cook
Edith A. Crockett
Terry L. Davis
Paula A. Degen
Charlotte Dison
John W. Durel
Susan R. Finkel
Amy and Charlie Fox
Wendy Franklin
Michael H. Gelman
Barbara George
Allan B. Goodrich
Gilbert V. Gott
Grove City Area Historical Society
Eric Hamilton
Donna Ann Harris
Heritage House Museum of Montgomery County
Genia S. Hesser
Lind Higgins
Elbert Hilliard
Karen K. Holmes
Mark Howell
Illinois State Historical Society
Irvington Historical Society
Islesboro Historical Society
Hannah Johnson
Scott Johnson
Ivan Jurin
Michelle S. Kaufman
Sandra B. Kelly
William Kenney
Janice Klein
Vicky Kruckeberg
Modupe Labode
Lakewood Historical Society
Jeffrey Larrabee
Pam Lee
Noah Levinson
Laura Lott
Steven Lubar
Lyons Historical Society
Jeff Mann
John Marks
Jeff Matsuoka
Rebecca Matticks
David J. Maurer
Cheryl McCann
Kim McCray
Daniel McDuffie
Frank J. McKelvey
Patricia L. Miller
Susan Miner
Montclair History Center

Mary E. Montgomery
Kimberly Moon
Museum of the Mississippi Delta
Barbara M. Naef
Aimee E. Newell
Rhonda R. Newton
Lisa A. Nichols
Claudia Ocello
Katherine Ott
Lynne F. Poirier-Wilson
Jay M. Price
Brenda J. Reigle
Republic County Historical Society & Museum
Ellen Walker Rienstra
Francine Rippy
Claire Rogers
Jeannette Rooney
Ann Roos
Don Rose
Julia Rose
Ruth Ann Rugg
Linda Ruholl
Patricia Ryan
Kathie Schey
Ryan Spencer
Kate S. Sproul
Laura Hartz Stanton
Katharine Stewart
Eric Taylor
Bryant F. Tolles
Deborah L. Trupin
Mary Turner
Doreen Uhas-Sauer
Victoria Van Harlingen
Carmen Vendelin
Karen L. Vizi
Tobi Marie Voigt
Waitsburg Historical Society
Barbara Walden and Jody Blankenship
Thomas Walsh
Warren Rifles Confederate Memorial Museum, Inc.
Karen White
Kent Whitworth
Sarah Winski
Carol Wood
Penny A. Zaleta
Donald P. Zuris

Endowment

\$100+
James J. Davis
Mary E. Montgomery
Lawrence J. Pijaux
Saundra Washington
Up to \$99
Claire Jerry

History Leadership Institute Advisory Board Partners

\$5,000+
Conner Prairie Museum
History Nebraska
National Association for Interpretation
Indiana Historical Society
Missouri Historical Society

History Leadership Institute Scholarship Donations

\$500+
Lawrence J. Yerdon
Martha Morris
\$100 – \$499
John Dichtl
Linnea Marie Grim
Kelly Klobucher
Jennifer S. Landry
Stephen Light
Kate Morland
Trina Nelson Thomas
Alexandra Rasic
Donna Sack
Patricia F. Smith
Mark Sundlov
Matthew Toland
Jay D. Vogt
Dawn W. Weaver

Up to \$99
Margo Carlock
Jessica Cyders
Joanna Hahn
Sarah Halter
Jennifer Hiatt
Barbara Howe
Elizabeth Scott Shatto
Sandra Smith
Martin Tuohy
Jessica VanLanduyt
Kent Whitworth

History Leadership Institute Sponsors

\$1,000 – \$4,000
Georgia Historical Society
Minnesota Historical Society
Massachusetts Historical Society

Hurricane Harvey Cultural Relief Fund

\$100 – \$499
Norman Burns, II

Small Museums Scholarship

\$500+
Laurie Baty
Janice Klein
Carl R. Nold
\$100 – \$499
Jacqui Ainlay-Conley
Bob Beatty, The Lyndhurst Group
Allison Blakely
Brenda Granger
Trina Nelson Thomas
Ronald Siebler
Elizabeth P. Stewart
Jim and Janet Vaughan

Up to \$99
Arkell Museum
Middlebury Historical Society/Community Historical Museum
M. Susan Barger
Cherie A. Cook
Brian Crockett
John Dichtl
Jim R. Hodgson
Karen K. Holmes
Stacy Klingler
Jennifer S. Landry
Allyn A. Lord
Aimee E. Newell
Melissa Prycer
Georgeanne Reuter
Danielle Stuckle
Frazine K. Taylor
Bruce Teeple
Stephanie N. Upton
Jay D. Vogt

Donations given in honor and/or memory of:

Charles Bryan
David Crosson
John E. Fleming
Martha Jones
Katherine D. Kane
Stacy Klingler
John J. McDermott
Libby Oldham
Dennis A. O'Toole
Hazel Spencer Phillips
Mary Rose
Cathy Slusser
Scott Carrlee
SHA Class of 2011
Small Museums Committee
William Wands

2019 AASLH ANNUAL MEETING

In Partnership with the International Coalition of Sites of Conscience

WHAT ARE WE WAITING FOR?

International Coalition of
SITES of CONSCIENCE

PHILADELPHIA, PA

AUGUST 28-31

WHAT ARE WE WAITING FOR?

This question serves as our theme for the 2019 Annual Meeting in Philadelphia. Depending on the work at hand, our response to the question will vary. It might serve as a call to action, a challenge to embrace difficult work now. It might also serve as a cautious whisper, a reminder to slow down and get it right. Although different issues warrant different responses, consideration of the question is essential in light of the challenges our field, communities, nation, and planet are facing.

In August of 2019, AASLH, in partnership with the International Coalition of Sites of Conscience, will meet in Philadelphia to grapple with these issues and more. Philadelphia holds a central place in American history and reveals many of its contradictions. The city hosted the creation of our nation's founding documents, the Declaration

of Independence and Constitution, both signed by enslavers on what was formerly Lenni-Lenape Indian land. It's a city famous for celebrating the history of liberty, but it's also a city that bombed black activists in a residential neighborhood fewer than forty years ago. It's home to extreme wealth, but also rife with poverty.

Philadelphia has served as host to groundbreaking work in public history. Its buildings were the first documented by the Historic American Buildings Survey, and it was the nation's first city to be inscribed as a World Heritage site. It has pushed beyond its famous colonial stories to address change and welcome diverse stories. In these ways and others, the city's public historians take risks and solve problems to help the community make necessary changes, all with an eye to the right timing.

SEE YOU IN PHILADELPHIA!

AMERICAN ASSOCIATION
for STATE *and* LOCAL HISTORY

2021 21st Avenue S., Suite 320
Nashville, Tennessee 37212
615-320-3203 | Fax 615-327-9013
info@aaslh.org
www.aaslh.org

