
1A A S L H A W A R D S B A N Q U E T

AASLH Awards Banquet

Recognizing the Best in State and Local History

PHILADELPHIA, PA
AUGUST 30, 2019

2 P H I L A D E L P H I A 2 0 1 9

©2017 A&E Television Networks, LLC. All rights reserved. 0158.

HONORING THE PAST
SHAPING THE FUTURE

©2017 A&E Television Networks, LLC. All rights reserved. 0158.

HONORING THE PAST
SHAPING THE FUTURE

©2017 A&E Television Networks, LLC. All rights reserved. 0158.

1A A S L H A W A R D S B A N Q U E T

6 : 3 0 P M

D I N N E R I S S E R V E D

6 : 4 5 P M

W E L C O M E A N D I N T R O D U C T I O N S
John R. Dichtl, President & CEO, AASLH

A W A R D S O F D I S T I N C T I O N
Sandra Sageser Clark

John and Anita Durel

7 : 4 5 P M

P R E S E N T A T I O N O F A A S L H L E A D E R S H I P I N

H I S T O R Y A W A R D S
Nicholas J. Hoffman, Chair, AASLH Awards Committee

John E. Fleming, Chair, AASLH

John R. Dichtl, President & CEO, AASLH

A M E R I C A N A S S O C I AT I O N f o r S TAT E a n d L O C A L H I S T O RY

A U G U S T 3 0 , 2 0 1 9

P H I L A D E L P H I A , P A

Awards Banquet

2 P H I L A D E L P H I A 2 0 1 9

From the President & CEO

onight’s Leadership in History Awards banquet honors fifty recipients from across

the country, a constellation of people and organizations creating new ways of

preserving, presenting, and finding meaning in history. Some speak to the relevance

of the past, some emphasize inclusive practices and narratives, some offer clever

solutions to vexing problems, and all are examples of excellence. I am proud that we

can recognize all of them. I am pleased that you are here to help focus attention on

what they are doing for their communities and for the discipline of history.

Once again, this 2019 awards event is sponsored by the History Channel, an organiza-

tion that has been serving and building public interest in the past for many years. Our

colleagues at the History Channel have been supportive of AASLH and many other

history nonprofits for decades in the work we do together, and we are grateful.

Please join me in congratulating all of the AASLH award winners and in thanking their

colleagues and institutions for making these important projects possible. While we are

acknowledging work done well, help me extend our gratitude to the AASLH National

Awards Committee, led by Nicholas Hoffman of the Missouri Historical Society, and

the committee’s many state representatives, for the long hours of review and discus-

sion in the awards selection process.

Congratulations to all of tonight’s award recipients!

Sincerely,

John R. Dichtl

President & CEO, AASLH

3A A S L H A W A R D S B A N Q U E T

From the Chair

ince 1945, AASLH has bestowed the Leadership in History Awards to establish

and encourage standards of excellence in the collection, preservation, and

interpretation of state and local history. This year, our fifty award winners

exemplify this tradition of recognizing superior work in organizations of all kinds,

sizes, and budgets. We are also honored to bestow the Award of Distinction to John

and Anita Durel and Sandra Clark, who throughout their careers have provided men-

torship to generations of colleagues and led our field nationally. Our recipients provide

inspiration as we strive to promote the value of history and meet the challenges facing

our communities.

Next year marks the 75th anniversary of this awards program. Such a major milestone

has provided the spark to reevaluate the program and determine what changes it may

need to promote the current best practices and emerging trends within our field. A

task force is currently assessing how the award winners are celebrated and how their

projects are disseminated at the Annual Meeting. The awards committee is also con-

sidering new categories and reviewing our awards requirements. As we make changes,

we are focusing on ensuring the program becomes more accessible, mirrors the

diversity within our field, and supports a wider and more inclusive history. I charge all

of you to help this process by completing an evaluation that will be released online in

the coming weeks.

To have a successful national awards program, it takes many dedicated professionals

from all parts of our country to invest their time and expertise. I want to thank our

forty-seven state representatives who encourage and help prepare nominations, and

our fourteen regional representatives who convene annually in Nashville to determine

our winners. Most importantly, I appreciate Bethany Hawkins and Aja Bain of AASLH

who guide this process from start to finish. Tonight’s event is sponsored by the History

Channel, whose annual support helps us spotlight such exemplary work shown in our

2019 award recipients.

Congratulations to our award winners and the inspiration they provide for each of us

to ask: what are we waiting for?

Best Regards,

Nicholas J. Hoffman

Chair, AASLH Awards Committee

Managing Director of Education and Visitor Engagement

Missouri Historical Society

4 P H I L A D E L P H I A 2 0 1 9

The American Association for State and Local History offers its

Leadership in History Awards to establish and encourage standards of excellence

in the collection, preservation, and interpretation of state and local history

 in the United States. By publicly recognizing excellent achievements, the association

strives to inspire others to give care, thought, and effort to their own projects.

THERE ARE FOUR T YPES OF AWARDS:

T H E A W A R D O F E X C E L L E N C E
Presented for excellence in history programs, projects, and people when compared with

similar activities nationwide.

T H E H I P A W A R D
The History in Progress (HIP) award is given to projects that are highly inspirational; exhibit

exceptional scholarship; or are exceedingly entrepreneurial in terms of funding,

partnerships and/or collaborations, creative problem solving, or unusual project design

and inclusiveness. This award is given at the discretion of the awards committee to five

percent or less of the total number of winners of the Award of Excellence.

T H E A L B E R T B . C O R E Y A W A R D
Named in honor of a founder and former president of AASLH, it recognizes primarily

volunteer-operated history organizations that best display the qualities of vigor,

scholarship, and imagination in their work.

T H E A W A R D O F D I S T I N C T I O N
This award is bestowed infrequently and only in recognition of long and very distinguished

service. Recipients are noted for their contributions to the field of state and local history

and are recognized nationally as leaders in the profession. The individual must have

demonstrated the highest standards of performance and professional ethics.

5A A S L H A W A R D S B A N Q U E T

HISTORY IN PROGRESS (HIP)
AWARDS

ALBERT B. COREY
AWARD

University of North Carolina Greensboro
Public History Program

GREENSBORO, NC
for the exhibit Etched in Stone?: Governor Charles

Aycock and the Power of Commemoration

Eastern Shore Network
for Change

CAMBRIDGE, MD

The Eastern Shore Network for Change
works to raise awareness of racial
issues in Dorchester County, Maryland,
and to partner with the community to
inform, educate, and foster change
that leads to social and economic
empowerment. Their award-winning
project, Reflections on Pine: A Story of
Community, Hope, Faith & Change,
created programming and open
dialogue about racial unrest and
trauma in Cambridge, once known as
“Maryland’s Mississippi.” ESNC con-
vened the first public community
conversation about the 1967 Cam-
bridge fire, which destroyed the heart
of the town’s African American district,
and worked with dozens of partners to
create programs and discussions about
the city’s difficult past. This inspiring
project empowered community
members to critically examine trau-
matic recent history and its present
effects in their town and to work
together to find healing and a better
way forward.

Louisiana State Museum and
Goat in the Road Productions

NEW ORLEANS, LA
for the project The Stranger Disease

New-York Historical Society
NEW YORK, NY

for The Citizenship Project

2 0 1 9

Leadership in History Awards

6 P H I L A D E L P H I A 2 0 1 9

Sandra Sageser Clark

andra Sageser Clark is the

Director of the Michigan History

Center, a position she has held for

the past twenty-eight years. Her

professional service has included the

AASLH Council, the Michigan Museums

Association board, the Association of

Midwest Museums board, and the Auto-

mobile National Heritage Area board. She

was the 2009 recipient of the Michigan

Historic Preservation Network Leadership

Award and the 2017 recipient of the

President’s Award from the Michigan

Museums Association. Currently Sandra is

a member of the Fishtown Preservation

Society Board of Directors and the Land

Information Access Association Board of

Directors. As one nominator wrote, “She

believes that history is important and

wants all citizens to experience the thrill

of discovery, the intrigue, the under-

standing it brings to its students.”

John and Anita Durel

ohn and Anita Durel founded Durel Consulting

Partners in 1997. They have served the museum

community with professionalism, integrity, and an

unbridled passion for building great organizations and

helping those in the field become great leaders. John

Durel’s work in museums included time as the Director of

Education and Assistant Director at Strawbery Banke

Museum, as Assistant Director at the B&O Railroad

Museum, and as Assistant Director and Director at the

Baltimore City of Life Museums. Concurrently, Anita

Durel built a career in fundraising and development,

including leadership positions at institutions including

Johns Hopkins University and the Association of Fund-

raising Professionals. Since forming Durel Consulting

Partners, they have assisted numerous museums and

CEOs of history organizations, made presentations, and

published articles to inform the museum community.

They also taught museum studies at Goucher College

and Johns Hopkins University. Additionally, John served

as the Executive Director of the Seminar for Historical

Administration, now the AASLH History Leadership

Institute, and both were founding leaders in the History

Relevance Campaign.

2 0 1 9

Award of Distinction Winners

7A A S L H A W A R D S B A N Q U E T

ARKANSAS

Arkansas Declaration of Learning for the project Arkansas
Declaration of Learning – Year Three and Four. This
cross-curricular statewide partnership has trained hun-
dreds of grade 4-12 educators in incorporating historic
objects, art, and primary sources into their classrooms
and school libraries and demonstrating history’s relevance
through civic engagement projects. Through mentoring
and resource sharing, this program empowers educators
to use primary sources to build inquiry skills with students,
and to draw connections between past and present and
national and state history,

COLORADO

Sheila Goff for a distinguished career nurturing intercul-
tural partnerships and championing the rights of Native
Americans in museums. During her years as History
Colorado’s NAGPRA Liaison and Curator of Archaeology
and Ethnography, Sheila worked with forty-eight tribes
to repatriate cultural objects and human remains and to
develop interpretation that centered Native expertise and
perspectives. Her dedication to building and maintaining
respectful intercultural relationships has had an incalcu-
lable effect both within the state of Colorado and on the
larger role of NAGPRA in United States museums.

History Colorado for the project History Colorado col-
lections on view in Silverton, Colorado. This project
created a pilot program for non-traditional loans when
elementary school students in rural Silverton requested to
borrow objects dealing with Chinese immigration to share
this untold story in their local museum. Six loaned objects
allowed students to engage in object-based research and
learning with direct access to museum collections, and
were seen by over 10,000 people during the loan period.
By sharing collections with an isolated community and
responding to student needs, History Colorado helped
students engage with difficult history and direct their own
learning as “kid historians.”

CONNECTICUT

Connecticut State Library for the project Remembering
World War One: Sharing History/Preserving Memories.
Working with local partners both within Connecticut and
in neighboring states, this project organized forty-seven
digitization events to collect and share World War One
stories and images for the library. More than forty public
programs including speakers, films, and encampments
engaged attendees with the larger context of the war
as they contributed their own families’ experiences, and
helped them understand the relevance of this history to
their ancestors’ lives and their own communities.

Fairfield Museum and History Center and Connecticut
Institute for Refugees and Immigrants for the project
An American Story: Finding Home in Fairfield County.
Through portraits, narratives, objects, and historical con-
text, this exhibition and programming told the stories of
eight individuals from around the world who had rebuilt
their lives locally. By humanizing complex and polarizing
topics like immigration patterns, refugee policy, and the
resettlement process, this project connected attendees
with the people behind the statistics of immigration from
World War II through the present.

Westport Historical Society for the exhibit Remembered:
The History of African Americans in Westport. An exhibit
and programs such as author talks, film screenings, and
live performances used primary sources to reassert the
forgotten contributions of African Americans to a sub-
urban Connecticut town’s history. Extensive school out-
reach and hands-on interactives provided multiple access
points to demonstrate the relevance of black history
to the viability and success of Westport, the state, New
England, and the nation as a whole.

DISTRICT OF COLUMBIA

Chris Myers Asch and George Derek Musgrove for
the publication Chocolate City: A History of Race and
Democracy in the Nation’s Capital. Tracing D.C.’s mas-
sive transformations from a sparsely inhabited plantation
society into a diverse metropolis and from a center of
the slave trade to the nation’s first black-majority city,
this book provides a comprehensive and timely study
of Washington’s difficult history. Adopted by local high
school and college history classes, Chocolate City
provides accessible and sensitive historic context and
nuanced analysis for students and general readers to bet-
ter understand the foundations of our capital city.

FLORIDA

Heather Schoenfeld for the publication Building the
Prison State: Race and the Politics of Mass Incarceration.
Based on extensive archival research in Florida and inter-
views with Florida politicians, lawyers, and advocates,
this book offers a rich political history of prison reform
and growth in the state from the 1950s to the present.
Written to help academics, students, policymakers, and
the public understand the origins of mass incarcera-
tion in the U.S. through a state lens, Schoenfeld’s work
combines sociology, political science, and local history
to deliver a powerful study of and call to action for the
nation’s carceral system.

2 0 1 9

Award of Excellence Winners

8 P H I L A D E L P H I A 2 0 1 9

GEORGIA

Georgia Historical Society for the publication Georgia
Historical Quarterly 2017 Centennial Volume. This cen-
tennial commemoration prompted a critical re-exam-
ining of GHQ’s past and evolution from a Lost Cause
publication to a modern inclusive history journal. Articles
discussing the journal’s founding, long-time editor, and
transformation in historical context embraced a dedica-
tion to transparency and sharing uncomfortable truths
that served a wide audience of scholars and non-his-
torians alike with an honest discussion of institutional
accountability and confronting biases in the record.

IDAHO

Idaho State Historical Society for the exhibit Idaho: The
Land and Its People. Anchoring the newly expanded
Idaho State Museum, this exhibit provides a comprehen-
sive look at the state’s past and how natural resources,
economic development, and diverse groups and motiva-
tions have interacted to shape the story. By emphasizing
adaptation as a common thread of all Idahoans’ histories,
the exhibit assembles a variety of stories and perspectives
to form a cohesive whole that underscores the relevance
of this history to contemporary issues, people, and places.

INDIANA

Benjamin Harrison Presidential Site for the multimedia
project New Century eCollection Initiative. This multi-fac-
eted initiative focuses on preserving a nationally-signif-
icant presidential collection, providing a transformative
educational resource to the community, and expanding
the walls of the museum through digital collections. 3-D
printed replicas onsite and digital 3-D scans are making
history tangible and interactive for both local and remote
visitors, and this project is pioneering the use of digital
collections for worldwide outreach and education.

Conner Prairie and Asante Children’s Theatre for the
project Giving Voice: African-Americans’ Presence in
Indiana’s History. Fueled by the belief that theatre can
convey history in thought-provoking and innovative ways,
this partnership has reached more than 10,000 Conner
Prairie visitors with performances that reassert African
Americans experiences and contributions to state history.
Eight unique scripts illuminate the state’s diverse past with
stories of black communities and individuals that shaped
Indiana, and the project’s emphasis on evaluation and
audience dialogue make it a model for the field of effec-
tive museum theatre.

Porter County Museum for the exhibit Do Your Part! A
County Responds to the First World War. This exhibit
shows the effects World War I had on the everyday life of
Porter County residents and how they worked, organized,
and sacrificed in response. The museum tells the story of a

global conflict through local and individual stories, as well
as creative interactives that make the past tangible and
personal, and offers a prime example of the power of small
museums to create impactful interpretation.

KANSAS

Johnson County Museum for the exhibit The Turbulent
Twenties. This exhibit went beyond nostalgic interpreta-
tions of the Roaring Twenties to offer deeper and more
nuanced examinations of the era’s serious topics, includ-
ing anti-immigrant legislation and Klan membership in the
Midwest. By ensuring that visitors saw beyond the veil of
prosperity and victory to the historical consequences of
the 1920s, the Johnson County Museum communicated
the relevance of this era to today and of national events
to their local community.

KENTUCKY

Marjorie Guyon, Patrick Mitchell, and Nikky Finney
for the project I Was Here. This public art installation in
Lexington’s Courthouse Square commemorates the area’s
past as a hub of regional slave trading and remembers
those enslaved here through twenty-one “ancestor spirit
portraits” displayed in the windows of private businesses.
Through these powerful and human statements, this
project alters a public space known for recreation into a
space for education and reflection on the city’s past and
the legacy of violence and racism embedded in the urban
landscape.

LOUISIANA

Louisiana State Museum and Goat in the Road
Productions for The Stranger Disease. This immersive
theatre piece staged at a historic house in the French
Quarter told the story of the 1878 New Orleans yellow
fever outbreak through seven fictional characters who
must choose to stay or flee the city. By showing how
issues such as ethnicity, race, class, and gender shape
behavior and influence the decision-making process in a
crisis situation, this project drew strong parallels to con-
temporary disaster response and transformed the historic
house experience at the site.

MAINE

Mount Desert Island Historical Society for the publica-
tion Chebacco, Volume XIX (2018). This multidisciplinary
reimagining of the society’s lead publication presents
essays on objects and landscapes that embody local his-
tory and provoke deeper connections with readers and
viewers. By offering museum collections as “beholdings”
to be shared and contemplated rather than holdings to be
locked away, this publication’s deeply-researched content

9A A S L H A W A R D S B A N Q U E T

fosters engagement with the history of a unique region
and furthers the society’s mission of bonding islanders
together with shared history and place-making.

MASSACHUSET TS

Freedom’s Way Heritage Association for the public pro-
gram Declaring Independence: Then & Now. Through
scholarship, performance, readings, and community con-
versations, this collaborative program engaged the public
in the local historical drama of declaring independence in
the spring and summer of 1776. By creating a format that
could be customized with each town’s records and uti-
lized citizen historians, Declaring Independence provided
an accessible model for local history programming that
directly involves visitors and community resources.

MICHIGAN

Michigan History Center for the exhibit States of
Incarceration. This project used a national traveling
exhibit as the basis for an unflinching examination of the
state’s contradictory prison history in the context of larger
trends in American prisons. By offering a place to learn
about, reflect on, and open dialogue about a difficult
issue that has affected millions across the country and
in their own state, this exhibit encourages museums to
tackle complex and emotional topics with a commitment
to truth and sensitivity.

Pigeon River Discovery Center for the Pigeon River
Country Discovery Center exhibits. This all-volunteer
institution highlights the conservation history of the last
hundred years that transformed their local state forest
from burnt-over, lumbered land to today’s verdant land-
scape, and the people who loved, worked and fought
to restore it. Through exhibits, programs, and trails, the
Center is creating a new generation of stewards and
advocates by educating forest visitors of all ages about its
singular history.

MINNESOTA

Aurora St. Anthony Neighborhood Development
Corporation, 106 Group, Historic Saint Paul,
CultureBrokers, and City of Saint Paul for the publication
Saint Paul African American Historic and Cultural Context.
Through a history of Saint Paul’s African American com-
munity and its development between 1837 and 1975,
this study contributes to a more accurate and inclusive
documentation of the city’s history, and the challenges
and triumphs of its black residents who have largely
been written out of it. It forms a foundation for the future
preservation of historic sites and provides tools to help
promote African American cultural heritage and heritage
tourism in Saint Paul, and its adoption as a guiding docu-
ment by the city historic preservation commission sets a
powerful example.

Kacie Lucchini Butcher and Denise Pike for the exhibit
Owning Up: Racism and Housing in Minneapolis. This
student-led project guided visitors through the stories
of three black families as they searched for home and
community in white-dominated neighborhoods during
the twentieth century in Minneapolis. Visitors gained an
understanding of the persistent consequences of redlin-
ing, racial covenants, and white violence; the roots of the
city’s contemporary racial disparities; and citizens’ obliga-
tions to address and acknowledge historic injustice.

Seward Neighborhood Group for the publication A
People’s History of the Seward Neighborhood. This book
chronicles the history of a diverse Minneapolis neighbor-
hood through a comprehensive study of its populations,
institutions, housing, transportation, politics, and more.
By reflecting the area’s strong roots and commitment to
diversity and tackling difficult history, this work presents a
thorough and relevant community history of an evolving
neighborhood.

MISSOURI

Christopher Alan Gordon and the Missouri Historical
Society for the publication Fire, Pestilence, and Death: St.
Louis, 1849. This book tells the story of a disastrous yet
formative year in the city through the voices of those who
lived it and the collections and archives of the Missouri
Historical Society. Through skillful use of primary sources
and diverse voices, Gordon paints a compelling and relat-
able picture of a young frontier city responding to tragedy
with resilience and reinvention.

Kansas City Public Library for the multimedia project The
Pendergast Years: Kansas City in the Jazz Age and Great
Depression. This collaborative website offers an unpar-
alleled online tool for learning and research about a time
when Kansas City’s political and social scene was dom-
inated by the Pendergast political machine. Combining
original, professional scholarship with a repository of
over 5,600 primary sources and cutting-edge interpretive
features as well as public events, this project provides
essential insight and analysis of some of the city’s most
troubled years and issues.

MONTANA

Montana Historical Society for the project Montana
and the Great War. This multifaceted centennial proj-
ect involved physical and online exhibits, myriad public
programming, an archival digitization project, and edu-
cational outreach to explore the complicated legacy of
World War I in the state. By addresses complex subjects
such as free speech, isolationism, immigration, and patri-
otism and highlighting diverse experiences and perspec-
tives on the war, the project offers balanced interpretation
while making room for disagreement and embracing
controversy.

10 P H I L A D E L P H I A 2 0 1 9

NEVADA

LVCVA’s Las Vegas News Bureau and Nevada State
Museum, Las Vegas for the project Las Vegas Lineup.
This collaborative identification project combines a
traveling presentation and a gallery exhibit to help identify
thousands of unknown historic photos from museum
and news bureau collections and preserve the stories
of both locals and visitors. More than 800 photos have
been identified so far, and the project has become a
replicable model for community engagement, activating
archives, and emphasizing the relevance and importance
of recent history as made by both locals and millions of
visitors per year.

NEW HAMPSHIRE

Valerie Cunningham for a distinguished career preserv-
ing the African American history of New Hampshire.
For fifty years, Cunningham has dedicated her career to
piecing together the stories of those lost from or writ-
ten out of the state’s history. Her work formed the basis
of the Black Heritage Trail of New Hampshire and the
BlackNewEngland.org database, and she is an energetic
advocate for public history outreach who has transformed
the contemporary cultural landscape of Portsmouth.

NEW MEXICO

Museum of the American Military Family & Learning
Center for the multimedia project Love Song for the
Dead. This short documentary discusses the lasting
effects war has on families and service members, and
brought veterans and Gold Star families together with
musicians and a filmmaker to create a piece dedicated
to reflection and healing. Through combining oral histo-
ries with art and dialogue, this all-volunteer organization
crafted a piece that resonates with their audience and
those seeking to understand all aspects of the American
military experience.

Museum of Indian Arts and Culture for the exhibit
Lifeways of the Southern Athabaskans. In the nation’s
first show to examine the stories and material culture of
the six distinct Apache tribes of North America, Lifeways
shares a comprehensive view of a group united by lan-
guage through photos and objects. By offering a nuanced
discussion of the history and challenges of the tribes, this
exhibit counters oversimplified and stereotypical views of
the Apache with sound scholarship and cultural sensitivity.

NEW YORK

Brooklyn Historical Society for the Young Scholars
program. This seventeen-week program for grade 3-12
students brings small groups from across the borough
together to research local history topic and produce

books. Through analyzing primary and secondary sources
from BHS archives, visiting historic sites and museums,
meeting with scholars, and writing narratives, Young
Scholars teaches inquiry, analysis, research, and commu-
nication skills to the next generation of historians.

New-York Historical Society for The Citizenship Project.
This project leverages the New-York Historical Society’s
considerable archival and museum collections to provide
free civics and American history workshops to prepare
green card holders to succeed on the United States
Citizenship and Immigration Services naturalization inter-
view. The program offers new immigrants a deeper and
more nuanced understanding of the nation’s history to
become more engaged citizens.

Niagara Falls Underground Railroad Heritage
Commission Inc. for the exhibit One More River to Cross:
the Niagara Falls Underground Railroad Heritage Center.
The first new cultural attraction in the area in thirty-seven
years, this museum reintroduces the forgotten history of
the Underground Railroad and abolitionism in Niagara Falls
through an immersive experience that greatly expands
understanding of this border city. Strong outreach and
engagement with students and locals as well as an active
emphasis on the agency of freedom seekers make this site
a commendable model.

Susan Goodier and Karen Pastorello for the publication
Women Will Vote: Winning Suffrage in New York State.
This book discusses the broad coalition of diverse men
and women who worked together for the cause of suf-
frage in the state, their success in 1917, and their influence
on the national movement. Through deep research and
a commitment to amplifying a variety of experiences, the
authors have created a comprehensive work whose influ-
ence will be felt nationwide as New York and other states
prepare for the suffrage centennial.

Three Village Historical Society for the Founders Day
project. Using a series of historic murals depicting the
town’s founding, this program introduces fourth grade
students to over 350 years of local history through nar-
ratives and tours. Founders Day sparks curiosity and
connection with students, their parents, and the wider
community through its focus on making the past relevant,
interesting, and tangible to young learners.

NORTH CAROLINA

University of North Carolina Greensboro Public History
Program for the exhibit Etched in Stone?: Governor
Charles Aycock and the Power of Commemoration.
Following the removal of Governor Charles B. Aycock’s
name from a main campus building due to his role in
advancing white supremacy, ten graduate students
undertook an ambitious project to help their campus
grapple with this legacy. Located in the renamed building,
the exhibit explores the governor’s complex legacies and
the history of commemoration on campus, showing that
whom we memorialize matters.

11A A S L H A W A R D S B A N Q U E T

OHIO

Stan Hywet Hall and Gardens and Archival Services at
the University of Akron for the project Lost Voices of the
Great War: Summit County in the First World War. This
collaborative documentary connects a global conflict
with local experiences by bringing hidden collections of
letters, films, photos, and documents from various insti-
tutions to life. Collection and digitization events gave the
public the opportunity to be involved in the history-mak-
ing process and in the commemoration of their own
community’s stories.

OKL AHOMA

Tulsa Historical Society & Museum for the exhibit
Transmitting Tulsa: On-Screen & Over the Airwaves.
By sharing the history of local television and radio, this
exhibit presented a relatable pop culture topic with deep
community resonance and intergenerational appeal.
Transmitting Tulsa put local entertainment in historic con-
text while showing that the experiences and memories of
everyday citizens are worthy of preservation and museum
interpretation.

OREGON

Oregon Historical Society for the publication Oregon
Historical Quarterly, “Oregon’s Manila Galleon” special
issue (summer 2018). Through collaborative scholarship
that brought together Native oral tradition, archival col-
lections on three continents, and archaeological investi-
gations, this publication shared the story of a mysterious
seventeenth-century shipwreck that had profound con-
sequences for the future of the state. This publication
represents the synthesis of two hundred years of research
and speculation being made cohesive and accessible for a
public audience.

PENNSYLVANIA

Cumberland County Historical Society for the
Community Heart & Soul Project. This project used the
storytelling process to broaden understandings of how
oral histories and stories can reach beyond the repository
to create meaningful impact in the community. By listen-
ing to what their community valued, CCHS led the charge
to preserve endangered African American history sites
and develop programs that address difficult and forgotten
histories.

Museum of the American Revolution for the exhibit
Revolution Place. Through the immersive recreated envi-
ronments of a military encampment, a tavern, a home,
and an eighteenth-century meeting house, this exhibit
brings the stories and places of the Revolution to life for
children ages 5-12. Following a “discovery center” model,

the space encourages learning through asking questions,
handling reproduction objects, and exploring original
documents and artifacts through touchscreens.

Senator John Heinz History Center for the We Can
Do It: WWII Traveling Exhibit Outreach Project. This
500-square-foot traveling exhibit brings the story of
western Pennsylvania during World War II to small local
institutions in the state and West Virginia, who add their
own interpretation and objects. The project is a model for
how historical organizations of different scales can work
together to advance the relevance of history across a
wider region than any could reach individually.

RHODE ISL AND

Lippitt House Museum for the program Back to the Work:
Encounters with Historical and Contemporary Voices.
This project, held within the furnished rooms of the 1865
Lippitt House, was a multi-sensory theatrical installation
that examined both contemporary and historic labor to
help visitors make connections to their own family his-
tories and the hidden labor stories around them today.
Through videos, soundscapes, props, and reproduction
documents, Back to the Work let visitors choose how to
explore the house while foregrounding the individuals
who made its luxurious environment possible.

Little Compton Historical Society for the project
Remember Me: Little Compton’s 46 Historic Cemeteries.
This study of the town’s historic cemeteries captured
information on lost sites, including the Negro Burying
Ground, Native American burial sites, and other memorial
sites of early inhabitants. This research shed light not only
on the history of the cemeteries and the people buried
in them, but also on local stone carvers, the widespread
use of uninscribed grave markers, and current ownership
which enabled them to advise the public on visitation.

TEXAS

Texas Supreme Court Historical Society for the pub-
lication Journal of the Texas Supreme Court Historical
Society. This quarterly e-journal collects and publishes
Texas legal history, including oral histories, research, and
photos from legal professionals documenting particular
issues and experiences. In 2018, TSCHS issued publi-
cations on the state’s African American judges and the
experiences of judges, justices, and governors in World
War I, preserving these essential stories of pioneers in
their field.

WASHINGTON

Jacqueline E.A. Lawson for her tireless dedication to pre-
serving the African American history of Washington. For
over forty years, Lawson has been a powerful advocate
for uncovering, preserving, and sharing the state’s black

12 P H I L A D E L P H I A 2 0 1 9

history, including as co-founder of the Black Heritage
Society of Washington State and founder of the Black
Genealogy Research Group of Seattle. Her mentorship,
partnership-building, publications, and community advo-
cacy have been essential for maintaining and expanding
the state’s black history preservation and resources.

WEST VIRGINIA

Wiles Hill Alumni Association Foundation and the West
Virginia University Public History Program for the exhibit
Up on the Hill: A Century of Memories at a Neighborhood
School. This student-led project addresses the role of
national and local events in shaping the identities, rela-
tionships, and memories of generations of children at a
local elementary school. Stories ranging from tumultuous
to lighthearted illustrate the significance of the centu-
ry-aged school as an institution and epicenter of neigh-
borhood activity.

WISCONSIN

Monroe County Local History Room and Museum for the
exhibit Monroe County A to Z. This comprehensive exhibit
uses twenty-seven interactive hands-on components to
condense the people, places, and things of county history
into concise and relevant interpretation. This meticulously
researched and well-written display provides not only a
thorough overview of the county’s past, but also offers
insights into sources, processes, and individual connec-
tions to history.

Neville Public Museum for the exhibit Delay of Game:
Experiences of African American Football Players in
Titletown. Going beyond traditional celebratory sports
narratives, this project focused on the experiences and
challenges of African American Green Bay Packers play-
ers throughout the franchise’s history, including recent
national anthem protests. By tackling the difficult history
behind a popular sports team, the museum offers a new
take on local narratives and social issues faced by African
Americans living in Green Bay and playing in the NFL.

2019 STEPS GRADUATES

Greeneville Greene County
History Museum

GREENEVILLE, TN

Beginning as a one-room museum in a retired school
building, GGCHM has grown to thirteen galleries and
numerous walk-through exhibits, including a fully
restored 1787 two-story log structure that was one of
the county’s first homes. The museum interprets East
Tennessee’s past from prehistoric history to the twen-
ty-first century, while sharing artifacts and oral histories
on Facebook and YouTube to reach audiences beyond
their site with innovative and relevant histories.

Manitowoc County Historical Society
MANITOWOC, WI

Formed in 1906, MCHS is one of the oldest historical
societies in Wisconsin and was also one of the earli-
est societies to become an affiliate of the Wisconsin
Historical Society. Their 60-acre interpretive museum
features local history exhibits and research services as
well as the outdoor Pinecrest Historical Village, a collec-
tion of over twenty-five historic buildings with period
furnishings from Manitowoc County’s early settlers.

Ocean County Historical Society
TOMS RIVER, NJ

For over seventy years, OCHS has been collecting, pre-
serving, and interpreting stories, artifacts, and archival
resources that celebrate Ocean County’s distinct heritage.
They operate the Richard L. Strickler Research Center
and the Pierson-Sculthorp House, a furnished Victorian
house museum containing period artifacts, antiques, and
exhibits.

Thank you for attending the 2019 AASLH Awards Banquet.

Plan to join us for the 2020 AASLH Awards Banquet in Las Vegas!

If you know of an individual or project deserving of an award, we encourage you to submit a nomination.

Visit aaslh.org for information.

Congratulations to all our winners!

13A A S L H A W A R D S B A N Q U E T

NATIONAL AWARDS CHAIR: Nicholas Hoffman,
Missouri Historical Society, St. Louis, MO

REGION 1
REGIONAL CHAIR: Brooke Steinhauser, Emily
Dickinson Museum, Amherst, MA

MAINE: Julia Gray, Riverside Museum
Solutions, Orland, ME

MASSACHUSETTS: Jane Becker, University of
Massachusetts Boston, Boston, MA

NEW HAMPSHIRE: Michelle Stahl, Monadnock
Center for History and Culture, Peterborough,
NH

VERMONT: David Simmons, Billings Farm &
Museum, Woodstock, VT

REGION 2
REGIONAL CHAIR: Lenora M. Henson,
Theodore Roosevelt Inaugural NHS, Buffalo, NY

CONNECTICUT: Laurie Pasteryak Lamarre,
Fairfield Museum and History Center, Fairfield,
CT

NEW JERSEY: Vacant

NEW YORK: Michele Phillips, The Paper Lab,
Troy, NY

RHODE ISLAND: Ronald Potvin, Brown
University, Providence, RI

REGION 3
REGIONAL CHAIR: Melinda Meyer, Erie
Yesterday, Erie, PA

DELAWARE: Jeff Durst, Hagley Museum and
Library, Wilmington, DE

DISTRICT OF COLUMBIA: Stephanie Boyle,
Dumbarton House Museum, Washington, D.C.

MARYLAND: Lisa Robbins, Annapolis, MD

PENNSYLVANIA: Andrea Glass, University of
Delaware, Lancaster, PA

REGION 4
REGIONAL CHAIR: Christy Crisp, Georgia
Historical Society, Savannah, GA

ALABAMA: Laura Caldwell Anderson, Alabama
Humanities Foundation, Birmingham, AL

FLORIDA: Rebekka Wade, Tallahassee Museum,
Tallahassee, FL

GEORGIA: Matthew S. Davis, Georgia’s
Old Governor’s Mansion, Georgia College,
Milledgeville, GA

REGION 5
REGIONAL CHAIR: Danielle Petrak, The Royce
J. and Caroline B. Watts Museum, West Virginia
University, Morgantown, WV

KENTUCKY: Amanda Higgins, Kentucky
Historical Society, Frankfort, KY

NORTH CAROLINA: Mandy Gibson, Historic
Johnson Farm, Hendersonville, NC

SOUTH CAROLINA: Walter Hill, Horry County
Museum, Conway, SC

VIRGINIA: Christina Keyser Vida, Virginia
Historical Society, Richmond, VA

WEST VIRGINIA, Nathan Jones, The Clay
Center for Arts and Sciences, Charleston, WV

REGION 6
REGIONAL CHAIR: Danny Gonzales, Indiana
Historical Society, Indianapolis, IN

ILLINOIS: Lance Tawzer, Naper Settlement,
Naperville, IL

INDIANA: Jeannette Rooney, Indiana Historical
Society, Indianapolis, IN

MICHIGAN: Suzanne Fischer, Michigan History
Center, Lansing, MI

OHIO: Jerolyn Barbee, National Afro-American
Museum & Cultural Center, Wilberforce, OH

REGION 7
REGIONAL CHAIR: Ashley Bouknight, The
Hermitage, Hermitage, TN

ARKANSAS: Nathaniel Thomas, Clinton
Presidential Center, Little Rock, AR

LOUISIANA: Lori Boyer, Historic New Orleans
Collection, New Orleans, LA

MISSISSIPPI: Cheryl Thornhill, Museum of the
Mississippi Delta, Greenwood, MS

TENNESSEE: Adam Alfrey, East Tennessee
Historical Society, Knoxville, TN

REGION 8
REGIONAL CHAIR: Andrew Albertson, Museum
of Indian Arts and Culture, Santa Fe, NM

NEW MEXICO: Mimi Roberts, New Mexico
Association of Museums, Santa Fe, NM

OKLAHOMA: Maggie Brown, Tulsa Historical
Society and Museum, Tulsa, OK

TEXAS: David Grabitske, Landmark Inn State
Historic Site, Castroville, TX; and Jeff Harris,
Magoffin Home State Historic Site, El Paso, TX

REGION 9
REGIONAL CHAIR: Joe Hoover, Minnesota
Historical Society, St. Paul, MN

IOWA: Heidi Lung: University of Iowa, Iowa
City, IA

MINNESOTA: Milissa Brooks-Ojibway,
Glensheen, Duluth, MN

WISCONSIN: Emily Rock, Oshkosh Public
Museum, Oshkosh, WI

REGION 10
REGIONAL CHAIR: Elizabeth Pickard, Missouri
Historical Museum, St. Louis, MO

KANSAS: Andrew Gustafson, Johnson County
Museum, Overland Park, KS

MISSOURI: Austin Skinner, Missouri Humanities
Council, St. Louis, MO

NEBRASKA: William F. Stoutamire, The Frank
House, Kearney, NE

REGION 11
REGIONAL CHAIR: Danielle Stuckle, State
Historical Society of North Dakota, Bismarck,
ND

COLORADO: Susan Fletcher, The Navigators,
Colorado Springs, CO

MONTANA: Maggie Ordon, Montana Historical
Society, Helena, MT

NORTH DAKOTA: Vacant

SOUTH DAKOTA: Vacant

WYOMING: Morgan Jaouen, Jackson Hole
Historical Society and Museum, Jackson, WY

REGION 12
REGIONAL CHAIR: Liz Hobson, Idaho State
Historical Society, Boise, ID

ALASKA: Shina duVall, Anchorage Museum,
Anchorage, AK

IDAHO: Phillip Thompson, Idaho Black History
Museum, Boise ID

OREGON: Lori Shea Kuechler, Oregon
Historical Society, Portland, OR

WASHINGTON: Elizabeth P. Stewart, Renton
History Museum, Renton, WA

REGION 13
REGIONAL CHAIR: Carmen Blair, San Mateo
County Historical Association, Redwood City,
CA

CALIFORNIA: Karen Holmes, Grace Hudson
Museum, Ukiah, CA

HAWAII: Sarah Sutton, Sustainable Museums,
Haleiwa, HI

REGION 14
REGIONAL CHAIR: Crystal R. Van Dee, Nevada
State Museum, Las Vegas, NV

ARIZONA: Vacant

NEVADA: Garrett Barmore, W.M. Keck Earth
Science and Mineral Engineering Museum,
Reno, NV; and Claire White, The Mob Museum,
Las Vegas, NV

UTAH: Gary Boatwright, Jr., LDS Church
Historical Department, Salt Lake City, UT

Awards Program Volunteers
A special thank you to the AASLH 2018-2019 regional and state awards team leaders (as of March 1) who helped make the

AASLH Leadership in History Awards possible.

2 0 1 9

P
ro

g
ra

m
 D

e
si

g
n

:
G

e
rr

i W
in

ch
e

ll
Fi

n
d

le
y,

 G
o

 D
e

si
g

n
, L

LC

September 23-26, 2020

J O I N U S N E X T Y E A R I N

A M E R I C A N A S S O C I AT I O N f o r S TAT E a n d L O C A L H I S T O RY

