

Past & Present

Juneau-Douglas City Museum: Collecting, preserving and interpreting Juneau-Douglas history and culture

Volume 11, Issue 1

January 2007

Public Remembrance for Dale DeArmond

A public remembrance for Dale DeArmond will be held at the Juneau-Douglas City Museum on **Friday, January 19, 2007 from 7:00-9:00 pm**. Alice Slatery & Juan Munoz will talk about Dale's work and audience members are invited to share their memories. For more information call 586.3572.

JDCM receives multiple awards
Historic Structures Database
Juneau History Grant

INSIDE THIS ISSUE:

12 X 12 announcement

Farewells & Welcomes 5

Recent Acquisitions 5

2

2

3

Events Calendar

A SEASON FOR ALL MEDIUMS

This Winter/ Spring season the City Museum will play host to quite a variety of artwork including painting, cartooning, photography, and who knows what else our creative community will come up with for the third annual 12 X 12!

The Museum will kick-off the winter season with paintings by Rick Clair. Clair's paintings give us a glimpse of extreme mental states, unconventional ideas and imaginative fantasy worlds. Clair's exhibit entitled, *Not Far from Franklin Street* opens **Friday**, **January 5**, from **4:30-7:30 pm**.

And in the midst of the legislative session, what could be more appropriate than an exhibit of political cartoons by Tony 'Toe' Newman?! Newman's work has appeared in the Juneau Empire, Capital

Oratorid By Rick Clair

Cartoon by Tony Newman

City Weekly and other local publications since the mid-1990s. *Ten Years of Toe* opens **Friday, February 2,** from **4:30-7:30 pm**.

Newman is one of three artists that were selected by the City Museum from the Solo Artist Exhibit Application process which began in the summer of 2005.

John Hermle Jr., our April solo artist, was also chosen during the Solo Artist Application process. A lifelong Juneau resident, Hermle's exhibit will be a photographic retrospective of Juneau people and places. Hermle's exhibit opens Friday, April 6, from 4:30-7:30 pm.

In March, the City Museum invites the community to "cover the walls!" with art. The only stipula-

tion is that the work must be 12" X 12". The 12 X 12 started in 2005 and is an annual fundraiser for the Museum's art acquisition fund. Artists of all ages, abilities and mediums are encouraged to In addition participate. to regular submissions there will also be an opportunity for kids to work with local artist Sarah Conarro on a kids community art installation project as part of the 12 X 12 exhibit on Saturday, February 17. TBA.

Applications are available at the Museum and online at www.juneau.org/parksrec/museum. The deadline for submissions is Saturday, February 24, by 4:00 pm.

Page 2 Volume 11, Issue 1

JUNEAU-DOUGLAS CITY MUSEUM RECEIVES FIVE AWARDS IN 2006

Jane Lindsey receiving the AASLH Award of Merit in Phoenix.

The Juneau-Douglas City Borough of Juneau. Museum has been honored this past year by receiving two national awards for the fish trap replica project, a state award for Digital Bob, and two local awards; one from the Juneau Convention and Visitors Bureau and another from the City and

Museum Director, Jane Lindsey traveled to the American Association of State and Local History (AASLH) conference in Phoenix this last August to receive on behalf of the museum two awards from the association. The fish trap replica project received the

association's merit award, an award presented to history institutions for excellence in history programs, projects, and individual achievement when compared with similar activities nationwide. In addition to the merit award, the fish trap replica project was deemed highly inspirational, exhibiting exceptional scholarship, and unusual and exceptional creativity, and was awarded an additional WOW award by the association.

On the heels of this good news, the museum was privileged to receive the Pathfinder Award from the Alaska Historical Society for its web based searchable database Digital Bob, a compilation of Juneau history writings by Bob DeArmond. This award was given jointly to the Juneau-Douglas City Museum and Digital Bob idea man and project supporter, Mike Blackwell.

What could be better than national and state recognition? For us, the cities museum and public trust, there is no recognition sweeter than that which is close to home. In December, the Juneau Convention and Visitors Bureau recognized the Museum for its contributions to promoting local tourism. This was followed by the City and Borough of Juneau recognizing the Director and museum staff for outstanding accomplishments and contributions to the City and Borough of Juneau. What a gift for the museum to be in such a supportive environment, with such great volunteers, in our rich and vibrant capital city, in a great state. We are happy.

City Museum launches another on-line resource: the Historic Structures Database

Based on the popularity and addictiveness of the on-line searchable database Digital Bob, the Juneau-Douglas City Museum is pleased to announce the creation of another on-line searchable database, the "Historic Structures Database". This new structures database is the product of more than two years of work. Former Curator of Collections Ellen Carrlee and intern Beth Weinman developed the database, and volunteer researcher Cathy Danielson entered the first 2.400 records!

The Museum needed a list of when structures were built or destroyed to help date photographs and artifacts, but the database has proven useful

for much more, explained "We often find Carrlee. building owners, locations, and interesting uses."

It is called "structures" because it includes things like bridges and roads that are photos seen in well. Each record is a snippet of info from a single source, so if you search for a structure, there may be many entries. Each entry may have several blank fields depending on the info given by the source. The Historic Structures Database is very much a workin-progress, but the Museum plans to continue to add information to the database.

"Entering the Structures Database became such an

opportunity for me," ex- find something in the dataplained Danielson. "I was able to follow Juneau history from its' founding, mega mining claims, the mass building of 1913-1914, business histories, pioneers, and the tidbits were delightful. Whether you are a native of Juneau or a newcomer you will

base for you."

If you want to volunteer to work on this handy reference source, please contact the Museum at (907) 586-3572 e-mail o r Jane Lindsey@ci.juneau.ak .us.

Page 3 Volume 11, Issue 1

Calling all history enthusiasts!

2007/08 Juneau History Grant Applications Available Now!

Students, teachers, organizations and individuals of all ages are encouraged to apply for up to \$1,000 to assist them in the completion of a project which will document, preserve or improve access to the history of the Juneau-Douglas area. Projects might include live performances, public presentations, research papers, recordings, videotape, use of computers or other media.

The 1980 Juneau Centennial Committee set aside an endowment to help fund projects each year. Each year, up to \$2,500 is available to be divided among successful applicants.

Typed applications must be post-marked or hand-delivered to the Juneau-Douglas City Museum by **4:00 p.m., May 14, 2007**. The finished projects will become the property of the Juneau-Douglas City Museum; however, copyright will remain with the author(s). Projects must be completed by **May 5, 2008**.

Applications for the 2007/08 Juneau History Grant are currently available at the Juneau-Douglas City Museum, the Parks and Recreation office (located at 155 South Seward Street) and on-line at www..juneau.org/museum/parkrec.

Volume 11, Issue 1 Page 4

DARE to be SQUARE!

Artists of all ages and abilities are invited to create a piece of artwork for the **3rd annual** 12 X 12 Community Art Installation.

For more information and application forms visit www.juneau.org/parkrec/museum

Deadline for entries is Saturday, Feb. 24th

Opening Reception Friday, March 2, 4:30-7:00 pm

- *A completed entry form and donation of \$12.12 must accompany each submission.
- *All entries must be ready-to-hang.
- *Entries are due between Noon & 4:00pm on Thurs., Feb. 22, Fri., Feb. 23, or Sat., Feb. 24.

Volume 11, Issue 1 Page 5

Fond Farewells & Warm Welcomes...

This past October, the City Museum was both sad and proud to see former Curator of Collections & Exhibits, Ellen Carrlee take the Conservator position at the Alaska State Museum. In her three years at the City Museum, Ellen, who is trained as an objects conservator, took on the Curatorship of Collections and Exhibits as a true pro. She mentored numerous interns not only in museum practices, but also in feeling welcomed

and at home in Juneau. Ellen is definitely missed by staff and volunteers alike, but all wish her the very best in her new position!

On January 15th, the Juneau-Douglas City Museum will welcome Addison E. Field as the new Curator of Collections and Exhibits. Addison comes to our beloved City Museum with a Masters of Arts in Museum Studies from George Washington University with a concentration in museum administration and history. Prior work experience includes revising and rewriting collections management policy at the Smithsonian National Portrait Gallery. No stranger to Alaska, Addison has spent the last four years working at the Totem Heritage Center in Ketchikan, the Alaska State Museum, and most recently as the Director and Curator of the Sheldon Museum and Cultural Center in Haines.

Addison's well rounded Museum background, love of history, curiosity, and easy going demeanor will add essential expertise to Juneau history research, and collections and exhibits care at the Juneau-Douglas City Museum.

"Frances and I are very excited to be returning to Juneau, and I am very excited to be joining the team at the City Museum!"

said Addison. "It's a dynamic, fun, exciting place and I am looking forward to becoming a part of that energy! I have been working toward a curatorial position for many years and believe that this is going to be the perfect fit. I

am looking forward to getting to know all the staff, volunteers and community members who have a hand in the museum, and can't wait to learn more about the art and history of Juneau, both past and present."

"Trying to find a replacement for Ellen has not been easy," says Director, Jane Lindsey. "Fortunately, Addison possesses Ellen's easy going manner, quick wit, and museum professionalism. We feel he will be a great fit with our volunteers, supporters, and staff."

Recent Acquisitions

September - December 2006

AJ Kerosene biowtorch, JDCM 2000.48.001

2006.44 Totem Pole Models, Gift of Mike Blackwell

2006.45 AJ Checks, Gift of Karen Boddy

2006.46 Fish-Trap Replica, JDCM Purchase

2006.47 "A Worm in Every One" painting by John Stoll, JDCM Purchase, Rasmuson AAI Grant

2006.48 AJ Kerosene Blowtorch, Gift of Karl Hegg

2006.49 Beaded Halibut by Emma Marks, Gift of Jane Lindsey

2006.50 "Witch Totem Pole Removal" Watercolor by Rie Munoz, Gift of Dennis and Jane Demmert

2006.51 Native Slogan Buttons, Gift of Bethany Buckingham

Juneau-Douglas City Museum 155 South Seward Street Juneau, Alaska 99801

Past & Present

Newsletter of the Juneau-Douglas City Museum, located downtown at the corner of Fourth and Main Streets in Alaska's Capital City.

Visit us on the web www.juneau.org/parksrec/museum/

Jane Lindsey, Director

Jane_Lindsey@ci.juneau.ak.us

Addison E. Field, Curator of Collections & Exhibits

Addison_Field@ci.juneau.ak.us

Alysia McLain, Curator of Public Programs

Alysia_McLain@ci.juneau.ak.us

Jane Terry, Office Assistant III

Jane_Terry@ci.juneau.ak.us

Bethany Buckingham, Museum Intern

Bethany_Buckingham@ci.juneau.ak.us

CITY MUSEUM EVENTS CALENDAR

January

- 1 Museum closed in observance of New Year's Day
- 5 First Friday public reception, Not Far From Franklin Street, paintings by Rick Clair, 4:30-7:30 pm
- 15 Museum closed in observance of Martin Luther King Day
- 19 Public Remembrance for Dale DeArmond, 7:00-9:00 pm
- 20 Sock Monkey class with John Leo, Noon 3:00 pm. Pre-registration & pre-payment required. Cost: \$13.53/child, \$19.83/adult

February

- 2 First Friday public reception, Ten Years of Toe, cartoons by Tony 'Toe' Newman, 4:30-7:30pm
- 3 Community Arts Celebration at DZ Middle School, Noon-3:00pm
- 9 Intern Bethany Buckingham's last day
- 17 12 X 12 Class with Sarah Conarro, TBA
- 19 New Intern Lauren Safranek begins at the Juneau-Douglas City Museum through May 18
- All entries for the upcoming 12 X 12 exhibit are due by 4:00 pm

March

- 2 First Friday public reception, 12 X 12 Community Art Installation, 4:30-7:30 pm
- 9-10 6" X 6" community art installation project, FREE Drop-In program, Noon-4:00pm both days.
- TBA Marketing Your Art Class

April

- 6 First Friday public reception, Photography by John Hermle, 4:30-7:30pm
- TBA SeaWeek for K-1st graders
- TBA Tourguide Trainings

