Draft Report:

Mead Art Museum Strategic Planning Completion Process

January 10, 2008

Introduction

The report that follows records information gathered in a series of conversations about the future of the Mead Art Museum held between October 2007 and January 2008 with representatives of various stakeholder constituencies. The themes and priorities that emerged from those conversations will inform forthcoming revisions to the museum’s mission statement and strategic goals, as well as new vision and values statements, the first such statements in the Mead’s history. The approval of all those documents by Amherst College’s Board of Trustees, and their subsequent implementation will conclude a strategic planning process for the museum begun in 2004.

History

With the support of President Anthony Marx and the Board of Trustees, the Mead’s new Director and Chief Curator, Elizabeth Barker (appointed July 15, 2007), initiated the strategic planning completion process in September 2007 in consultation with Dean of the Faculty Gregory Call and Associate Dean of the Faculty Frederick Griffiths. Various considerations shaped the project. The report submitted by the Mead Ad Hoc Study Committee in 2006 laid strong foundations for a new strategic plan, but required refinement and expansion before implementation. To address those specific needs, the current project’s organizers structured a process focused on a few key issues, including the museum’s connections to the curriculum, college life, and the community, and its role in achieving the college’s strategic goals outlined in the report of the Committee on Academic Priorities (2006). Such a directed process also promised to suit the needs of the likely participants, many of whom had already given substantial time to evaluating the museum in recent years. A focused approach, moreover, offered faster results, a desirable outcome following an extended period of leadership transition at the museum, and during the Mead’s decentennial accreditation review with the American Association of Museums.

Given the project’s defined scope and timely nature, and considering the decidedly “non-corporate” culture of Amherst College, the organizers choose not to engage professional management consultants. Instead, they invited Kenneth Rosenthal, Class of 1960, a distinguished alumnus respected for his executive not-for-profit leadership experience, to lead the discussions in conjunction with the new Mead director. The organizers developed a list of stakeholder constituencies to be represented in the process in consultation with the Advisory Committee on Personnel Policy; the Committee of Six (Executive Committee of the Faculty); alumnus and major college supporter H. Axel Schupf, Class of 1957; Advancement officers Michael Kiefer, Timothy Neale, and Betsy Cannon Smith; Secretary of the Board of Trustees Susan Pikor; and Special Assistant to the President for Principal Gifts Robyn Piggott. Groups represented included students, faculty, administrators, staff, alumni, community members, regional educators and museum professionals, Mead advisors and donors, and other supporters of the college. (For a complete list of invited and actual participants, see Appendix B.)

The organizers invited representatives from every identified stakeholder constituency to more than a dozen meetings held primarily during the month of October at various locations on campus, in the town of Amherst, and in Boston and New York. (For a complete list of meetings held, see Appendix A.) In advance of each meeting, participants received the intended discussion topics, developed by the organizers in response to the reports of the Mead Ad Hoc Study Committee and the Committee on Academic Priorities. (For the discussion themes and questions, see Appendix C.) Discussants also received the “Mead At-A-Glance” fact sheet, a statistical overview of the museum’s budget, facility, collections, staff, and activities informed by Maxwell L. Anderson’s 2004 Getty Leadership Institute essay “Metrics of Success in Art Museums.” (For the fact sheet, see Appendix D.)

Mr. Rosenthal and Ms. Barker led the discussions, which were transcribed by a professional typist hired for the events, and recorded in notes taken by the organizers and with a digital recording device. At the conclusion of each session, participants were encouraged to share further thoughts with the organizers by mail or phone (as were invitees unable to attend.) Those ex post facto contributions, together with the rich information gleaned in the discussion sessions, provided the basis for this report, which is organized according to the museum’s users’ demands, beginning with the most strongly and frequently stated needs, and concluding with individual ideas expressed only at a single session.

To encourage further comment, copies of this report will be sent to all invited and actual participants, and will be posted on the intranet page of the Dean of the Faculty (under “Faculty Committees for the Academic Year 2007/2008, Ad Hoc Committees”: https://cms.amherst.edu/academiclife/dean_faculty/faccommittees#AdHoc.) There, the report will be accessible to the entire Amherst College community. Depending on the questions and comments that might arise in response to it, the project’s organizers may work with the Office of Institutional Research to prepare, distribute and assess a campus-wide survey on the future of the Mead.

Readers seeking to share responses to this report are encouraged to contact Elizabeth Barker at ebarker@amherst.edu.

Summary

All groups agreed on the need for increased opportunities for curricular, including interdisciplinary, collaboration with and involving the museum; for greater access to the permanent collection and to information about it; and for smaller, fresher, more agile, collections-based and curriculum-related exhibitions. Each group also proposed offering refreshments and making improvements to the museum’s exterior signage and façade as reasonable steps to address certain shortcomings in the facility.

Additionally, although the discussion leaders never proposed the Mead’s facility as a topic, every group began its session by expressing vehement disappointment in the museum’s current building. Participants criticized its small size, which allows less than one percent of the collection to be seen; its enclosed location; forbidding façade; lack of exterior directional signage; and failure to provide such standard visitor amenities as a gift shop and café.

A majority of participants sought designated public parking convenient to the museum, and extended opening hours to accommodate the study habits of students and the schedules of local families. Multiple discussants suggested including the museum in orientation programs for new students, faculty and staff; digitizing the collection to permit its full utilization, both in person and on-line; offering within the museum the same wireless internet access found elsewhere on campus; reconstituting advisory and visiting committees; and expanding the Mead’s public programs to include non-traditional speakers and events. Individual participants presented many other interesting ideas, recorded at the conclusion of this report.

[image: image1.png]Future-of-the-Mead Discussion Groups: Priorities by %

REPLACE THE FACILITY 100
LINK TO THE CURRICULUM 100
USE THE COLLECTIONS, 100
'CREATE INNOVATIVE, CONNECTED EXHBITIONS 100
ENLIVEN THE FACADE 100
IMPROVE EXTERIOR SIGNAGE 100
'OFFER REFRESHMENTS. 100
INCREASE PARKING
EXTEND THE OPENING HOURS | I 77
DIGITIZE THE COLLECTION ab
JOIN THE ORIENTATION SCHEDULE 38|
IMPROVE VISITOR SEATING 38|

MAKE VISITORS FEEL WELCOME 23

REACH OUT TO PROSPECTIVE SUPPORTERS |l 23
HEIGHTEN PUBLICITY JIll 23

INVITE NON-ART EXPERTS TO SPEAK |l 15
PROVIDE WIRELESS INTERNET ACCESS [l [15
MORE SERVICE-RELATED IDEAS | §

MORE PROGRAMMATIC IDEAS JI §

0 20 40 60 80100

Notes to the Reader

In the text that follows, references to specific discussions provide the date in parentheses, together with abbreviated notations of the stakeholder constituency represented. The participant abbreviations are:

A Alumni

C Community members

E Educators

F Faculty

M Mead Art Museum staff

P Amherst College administrators and other non-faculty personnel

S Students

For a complete schedule of meetings held, see Appendix A. For a complete list of invited and actual participants, see Appendix B.

The Report

Link To The Curriculum (100%)
Each group characterized the Mead’s essential function as a pedagogical resource in service to the educational mission of Amherst College. As one community member put it: “if the Mead isn’t reaching students and faculty, then it isn’t doing its job. Secondarily, it should serve the community, but its primary audience needs to be the college or else it shouldn’t be there” (C12/4/07).

All discussants perceived the museum as failing to fulfill this role. For that reason, they set as the Mead’s primary goal a deepening of connections to the educational work and intellectual life of the college. Participants expressed a desire for “greater integration of exhibits and courses taught on campus,” and proposed that museum programs such as exhibitions, lectures, films, and concerts be “tied directly to courses being taught” (F10/11/07).

Every stakeholder constituency agreed that curricular integration hinges on faculty involvement. Participants proposed that museum curators “proactively” reach out to faculty, providing information about potentially relevant artworks and displays, and proposing collaborations (S10/12/07). As one alumnus put it, “good academic advertising” is key (A1/7/08). Discussants noted the relevance of the Mead’s collection to many disciplines, including art and art history, history, literature, film studies, political science, economics, theater, anthropology, psychology, mathematics, chemistry, biology, and foreign languages (C12/4/07, F10/16/07, A10/31/07, S10/12/07, C1/2/08, A1/7/08).

Students noted that faculty in many disciplines could use a “specific piece of art” to launch classroom discussions, and proposed that more courses hold sessions at the Mead, which would be “an exciting place for a class to meet for a change” (S10/12/07). Several groups suggested inviting every freshman seminar to “meet for at least one session at the Mead,” which would accustom many members of the faculty and every incoming student to the experience of using the museum’s collections (S10/12/07).

Given the many other responsibilities of the museum’s curators, “hiring an educational staff would be a huge help” in “engaging the faculty” (F10/16/07, S10/12/07). A full-time museum educator, for example, could serve as a coordinator of institutional, ideally often interdisciplinary, research based at the Mead.

To assess opportunities for museum/curriculum integration, museum staff should offer the faculty “specific suggestions” for incorporating “the Mead’s resources” into teaching informed by the information contained in the course catalogue and by requesting course syllabi (F10/16/07). Museum staff should notify the faculty of permanent collection objects of potential “use” for specific classes (P10/9/07) and should announce upcoming exhibitions at least “a semester in advance,” to allow for them to be “incorporated” into classes (F10/17/07). To assist faculty eager to teach with original artworks but unfamiliar with doing so, museum staff should help faculty to develop successful strategies for incorporating objects into courses, in some instances by proposing ways in which certain objects could “promote philosophical discussions about a particular topic” (F10/17/07). Museum staff should also make every effort to accommodate “last-minute” requests to access to the collection (P10/9/07).

According to this model, the museum would serve as a “laboratory extension of the classroom” (P10/9/07). Rather than a “destination for elementary school children to see works of art” the Mead “should be a living, working laboratory, using its collection to advance the central mission of the College: education” (A1/7/08). In this way, the Mead’s collections and exhibitions would serve the college’s curricular priorities of strengthening critical thinking skills, fostering interdisciplinary study, preparing students for life in a global culture, and enhancing written—and “visual”— literacy (P10/9/07). As one alumnus put it, art is not only “an essential part of the way we look at the world,” it also “offers students a way to navigate in the world” (A10/31/07).
For these efforts to succeed museum staff and faculty must communicate openly and often, so that faculty “become familiar with what the museum has” and Mead staff learn “what is currently being taught or thinking about being taught” (P10/9/07). Information could be exchanged in meetings between museum staff and faculty departments (P10/9/07), perhaps using “free lunches” as an enticement to attend (F10/16/07). One participant proposed appointing “faculty liaisons” to the Mead, each representing a group of departments, who could attend regular meetings with museum staff (F10/17/07).

Use The Collections (100%)

Every group emphasized the central role that the Mead’s collections could and should play in the museum’s activities. Faculty described the collection as a “repository of cultural memory,” and characterized the opportunity that the Mead offers students to engage directly with “real” objects, as an increasingly important “alternative to virtual reality” (F10/12/07, F10/16/07). As one member of the faculty declared, “real objects change the nature of pedagogy” (F10/11/07). For this reason, all groups encouraged Mead staff to recall “the teaching factor” as central to the museum’s mission (F10/16/07).

Participants invariably stated the need for access to and information about the collections. Alumni, staff, students and educators expressed a common desire to see “more of the collection on display” and “more rotation in the galleries,” and considered it “a good idea to cycle” the portions of the collection on view (A10/31/07, P10/9/07, S10/12/07, E12/12/07). Alumni expressed disappointment over the closing of the Collins Print Room, and felt that “too few” prints were now displayed (A10/31/07). Students and faculty, likewise, characterized the museum’s more than 8,000 works on paper as “a strong area of the collection” that is “never seen,” and proposed adapting the Small Fairchild Gallery for rotating print installations (S10/12/07). Discussants also voiced concern that no works of Asian art were currently on display, and suggested that selections from the museum’s large collection of Ukiyo-e prints be exhibited on a regular basis (F10/11/07, A10/31/07).

Many participants proposed devoting a larger portion of the museum’s display space to the permanent collection, and to reducing accordingly the areas reserved for temporary exhibitions (P10/9/07). Several participants also expressed concern at the placement of the permanent collection within the museum. As one faculty member remarked, “A small museum affords visitors the opportunity to have a relationship with works of art over time. Currently, the permanent collection is shoved aside and seems marginal and unimportant” (F10/16/07). To address this problem, several discussants proposed exchanging the locations of the permanent collection and temporary exhibition galleries (C12/4/07). Holding temporary exhibitions “further back” from the entrance would “draw people in” during a standard visit (S10/12/07).

Students requested opportunities to learn more about the history of Amherst’s art collections (S10/12/07). They also stated their curiosity about the materials and methods of construction of various objects, and praised events at other college museums involving technical demonstrations using “touch and feel” collections. Faculty expressed an interest in providing students with opportunities to discuss museum artworks with experts in various fields: “art historians, curators, artists, etc.” (F10/16/07). An alumnus encouraged the museum to offer increased “opportunities for independent research,” as well as more “space for lectures,” including those on topics “not restricted to art,” such as those presented at the new Institute for Contemporary Art in Boston. (A1/7/08)

Acquisitions and collections growth figured less prominently in the discussions. One member of the faculty noted that given the longevity of the museum vis-à-vis the lifespan of any individual faculty member, the museum’s collections “should not be driven by faculty study” (F10/11/07). Staff and administrators observed that the museum should be open to the possibility of acquiring collections related to “teaching in certain areas” and that the faculty, likewise, should be willing to incorporate existing holdings as well as “accidental [meaning serendipitous]” acquisitions (such as gifts and bequests) into teaching (P10/9/07).

Students, faculty and museum staff expressed an interest in forming a collection of Islamic art; in expanding the museum’s “African and Asian” collections to include recent works by Japanese photographers and artists of the African Diaspora; and in increasing the representation of contemporary art, a project that might be accomplished by borrowing from alumni collections certain “major works” that the Mead could not afford to purchase, or by “commissioning art from emerging artists” (F10/16/07, S10/12/07, M10/1/07). Artists’ residencies linked to the museum and the academic departments could serve the college’s pedagogical mission by having “artists working on a piece here on campus instead of just purchasing a piece they have completed elsewhere” (F10/16/07).

Students requested opportunities to learn more about the process of determining museum acquisitions, perhaps by being allowed to “vote” on certain purchases, an educational experience they felt would ultimately increase their sense of “ownership” in the Mead (10/12/07).

Create Innovative, Connected Exhibitions (100%)

All discussion groups agreed that the Mead’s relatively small gallery space, limited exhibition budget, and primary audience of Amherst College faculty, students, and staff make it ill suited for “blockbuster” presentations (F10/11/07). Instead, every group felt that the Mead should be organizing small, “in-focus,” “dossier” (or “boutique”) exhibitions (F10/11/07, F10/16/07, F10/17/07). Such projects might feature recent acquisitions, and could examine a single object in depth—perhaps by surrounding one “stunning piece of art at the center of an exhibit” with related objects whose labels posed “questions to visitors” (F10/16/07).

Rather than striving to present massive exhibitions on broadly popular subjects, the Mead’s projects “do not have to be on a grand scale, but they should be innovative and incite people to become involved” and “should be able to do things that are challenging and fun” (F10/16/07). Successful exhibitions of this kind would help to “open students to new kinds of experiences” and, by employing creative new ways to “make every era exciting and approachable,” would also help to demonstrate that “a museum visit does not have to be an ‘elite’ experience” (F10/16/07).

By seizing on its small size as a strength, the Mead could achieve a programmatic “agility” and “speed threshold” impossible for larger museums (F10/11/07). This potential for “responsiveness” would allow the Mead to shape its programming in relation to the curriculum, both as it is and as it might become (P10/9/07).

The museum should regard the opportunity to work with faculty departments as an additional “strength,” since such collaborations could compensate for the Mead’s limited number of curators—who necessarily have “fewer areas” of art historical “specialty” than do the sizable curatorial staffs “at large museums such as the Met” (F10/17/07)—and could also help to link the museum’s programming more meaningfully to the curriculum. Students proposed “thematic” exhibitions, centered on topics as broad as “color,” that would be drawn from the permanent collection and accompanied by texts “written by different professors” from across the academic disciplines (S10/12/07). Inviting faculty from “various disciplines to collaborate with curators” on exhibitions would help the Mead to realize its mandate for innovation, and would aid the college in meeting the curricular priorities articulated in the CAP report (F10/17/07).

Other participants offered additional proposals for the Mead’s exhibition program. A museum advisor proposed that the Mead embark on creating thoughtful, significant, thematic exhibitions with the participation of faculty across the disciplines of such high caliber and such “solidity and muscularity” that they would be requested for travel, not only to other academic museums (C1/2/08). Such projects would support the Mead’s role of “transmitting the values of the college to the larger world”(C1/2/08). Various members of the faculty expressed a wish to feature a “popular” living artist in an exhibition (F10/11/07), and students suggested that having a “controversial” show would “spark interest in the museum” (S10/12/07). Art faculty offered to help “generate shows” of emerging artists “that would have a broader base” of relevance, and in relation to which the artists could visit Amherst “to give lectures” (F10/16/07). Students and faculty requested more displays of “non-Western art”; installations that “integrated” historical and contemporary art “from across the globe” and showed “a world view”; and exhibitions that “tell the stories of how the Mead acquired” certain works (S10/12/07, F10/16/07).

Enliven The Façade (100%)

Every group remarked on the Mead’s off-putting, undistinguished façade. Students noted that the museum “always looks closed” and seems “intimidating” (S10/12/07). Staff and administrators described the museum as “very foreboding, very unwelcoming” and “monolithic,” hindered by a “small entrance” that “doesn’t draw you in” and “may cause people to pull back and not enter the museum” (P10/9/07, P10/17/07). Faculty members described the building as “uninviting and ugly” and “so unremarkable” as to be “unnoticeable”; they characterized its “lack of ‘presence’ on campus” as the Mead’s “greatest problem” (F10/11/07). Several participants contrasted the “open and welcoming” appearance of the new Museum of Natural History to the Mead, which “feels like a fortress” (F10/16/07). Alumni, faculty, staff and community members noted that the museum fails to be a “focus” of college life despite its “central” campus location (P10/9/07); that the architecture fails to articulate the Mead’s function as a museum, projecting a “murky” identity (C12/4/07); and that, unlike the Sterling and Francine Clark Art Institute at Williams or the museums at Mount Holyoke and Smith Colleges, the Mead is not “impressive” (A10/31/07) or “exciting” (C12/4/07, A1/7/08) and creates no “sense of place on campus” (F10/17/07).

Participants proposed various solutions, including improving the lighting of the façade (S10/12/07); installing glass doors at the main entrance (S10/12/07); commissioning a contemporary artist to develop a project involving the museum entrance “similar to the Romanian Pavilion at this year’s Venice Biennale” (M10/1/07); transforming Stearns Steeple, which is “visible across campus” and for “miles to the south and east,” into a beacon for the Mead (F10/16/07); projecting videos onto the façade (M10/1/07, S10/12/07, A10/31/07); and using the sculpture court more effectively “to indicate there is something going on inside” (P10/9/07), since the single work by George Rickey currently displayed there “is nice” but “a little desolate by itself” (S10/12/07).

Improve Exterior Signage (100%)

All groups mentioned that the museum is “hard to find” (M10/1/07); that “visitors never know where the museum is located” (S10/12/07); and that it is “hidden” behind James and Stearns (P10/9/07). Each group proposed that the museum would benefit from better signage “directing visitors to the museum on campus” (P10/9/07) as well as from “signs about the museum [visible] from town” (S10/12/07). Students suggested that such signs could take some festive form, perhaps one that encouraged new visitors to undertake a “scavenger hunt” for the museum (S10/12/07).

Offer Refreshments (100%)

Every group proposed opening an upscale coffee bar at the museum “with good espresso” (F10/12/07), tea (F10/17/07), and perhaps a “signature” snack such as “pecan rolls” (C12/4/07). Students hoped that such a café would keep late hours (S10/12/07); community members imagined it as a space in which “visitors from different constituencies could mingle and converse” (C12/4/07). Participants further requested that such a café—as well as the museum’s bookshop—accept payment via college I.D. cards (F10/12/07).

In the same vein, several participants proposed holding “events with food,” “wine,” and “cocktails” to attract visitors, although students noted that “we would want to make certain that people come into the museum and see the art, not just get the food and go.” (F10/16/07, S10/12/07, P10/9/07)

Renovate or Replace The Facility (100%)

Although the museum facility was not included in the discussion topics developed by the organizers, every group began by expressing vehement dissatisfaction with the museum’s “inadequate” building, which they felt fails to provide sufficient “display or storage space” (P10/9/07). Participants repeatedly stated that the museum “needs more space to display the permanent collection” (F10/16/07, A1/7/08), with members of the faculty proposing that it be enlarged to “five times” its present size (F10/12/07), and students requesting additional display galleries and “open” (enclosed, visible, public) storage areas that would allow them to “see the objects that are currently in storage” (S10/12/07).

Many participants imagined possible expansions to the museum. Students wondered if the Mead could be enlarged by adding another storey “on top of the flat roof” (S10/9/07). A faculty member proposed expanding the building downhill to the east, where pedestrians on the busy “pathway between Valentine and Merrill” would routinely encounter it (F10/16/07). Another faculty member suggested “building a bridge between the Mead and the student center,” similar to the renovated Cross Campus Library at Yale, which would offer “extended study space and/or a coffee bar” (F10/17/07). One alumnus proposed building a bridge to the Art and Art History department in Fayerweather Hall, or carving an “east-to-west passage” through the Mead for pedestrians moving between the existing and forthcoming east campus (A1/7/08).

Several discussants wondered if the museum could be relocated to some more prominent and accessible site, such as opposite the dining commons (P10/9/07); or on the planned “east campus” (F10/11/07). One alumnus felt strongly that a renovated Converse Hall, with its prominent location near the intersection of Routes 9 and 116; classical architectural form; and historical link to the college’s art collections (housed there before the construction of the Mead) would make an ideal future location for the museum. (A10/31/07). One faculty member noted that if the Mead were to vacate its current facility, its central campus location and spectacular views (which are currently obscured by window coverings required to preserve artworks) might make it an appealing space for another department (F10/12/07). Many participants noted that a new museum designed by a leading architect would provide “an ideal opportunity” to give the campus “the signature building it lacks” (F10/11/07): an internationally celebrated structure that would “become a draw in and of itself” (F10/16/07).

Increase Parking (85%)

Every non-resident (non-student) group mentioned the lack of designated visitor parking, describing it as a “major detraction” (F10/11/07) and “the reason I visit the Mead less often than other regional museums” (C12/4/07). An educator at another local museum characterized the Mead’s lack of parking and “unfamiliar” campus location as significant “challenges” to attracting new audiences (E12/12/07). Other participants remarked on the convenient parking lot adjacent to the Mt. Holyoke College Museum of Art (F10/17/07) and the metered street parking near the Smith College Museum of Art (M10/1/07). Museum staff noted the difficulty that handicapped visitors have in finding suitable parking and navigating the approach to the entrance (M10/1/07).

Extend The Opening Hours (77%)

All on-campus groups noted the inconvenience of the museum’s usual 4:30 p.m. closing time, when students “are getting out of classes” and staff is “let off from work” (S10/12/07, P10/9/07). Every student expressed a strong desire for the museum to remain open “after dinner… when students study,” ideally, “until 10:00 p.m. or midnight” (S10/12/07). Students cited Frost Library’s late hours and the after-hours, swipe-card- accessible study spaces in the Museum of Natural History as models, and described a need for additional study spaces on campus, especially during exam periods.

Staff and administrators noted that the Mead is “missing a crucial time slot” for local families (P10/9/07). Faculty noted that later hours would encourage students “to feel free to come over and look [at art] for just a short time, even at just a single work” and to use the collection in the evenings, perhaps for “open drawing sessions” such as those at Rhode Island School of Design (F10/16/07) and for programs that “make the art museum have life after dark” such as those at Williams College (F10/17/07).

Digitize The Collection (46%)

Faculty, students, and staff noted that “it would be helpful” for the museum to make digital images of the collection available on the Mead’s website to give “students and the general public” a sense of its holdings (P10/17/07, M10/1/07). Administrators expressed surprise that “less than 14% of the museum’s collection” is illustrated “in the database,” and stated that ideally the entire collection should be “visually available on-line so that students can have access to it” for their research (P10/9/07).

Faculty and staff further emphasized that faculty unfamiliar with art history could more readily use the Mead’s collections database if its descriptive keywords and cataloguing subject areas were “tied to known teaching areas” (P10/9/07, F10/12/07). One faculty member proposed a “dynamic system” (like Pandora’s “Music Genome Project,” which helps users discover new music based on music they already like) that would allow students to record in the database “how they found and used” a given image, and then “enter their own keywords” that would assist subsequent users in locating it (F10/12/07).

Students suggested placing a link to the Mead’s electronic catalogue “on the library website” to “let people know” that the museum “is an option for research” (S10/12/07).

Join The Orientation Schedule (38%)

Administrators, alumni and faculty proposed that the museum feature in the “orientation for first year students” (P10/9/07, 10/12/07, 10/16/07). As one faculty member quipped, “the college makes new students do sex education—why not make them go to the museum?” Faculty suggested that such visits should be “interactive,” involving students “actually doing something, not just coming in the building” (F10/16/07).

Participants also proposed that museum tours be part of the standard orientation for new college faculty and staff (P10/9/07, S10/12/07, A10/31/07).

Improve Visitor Seating (38%)

Students requested “more seating” in the museum, such as “arm chairs” or “couches,” so that they could use the Mead as a study space, a desire echoed by faculty (S10/12/07, F10/16/07, F10/17/07). Staff and administrators expressed a wish for “real seats” rather than “camp stools,” and praised the artist-designed benches commissioned by the Smith College Museum of Art (P10/9/07). Community members, likewise, expressed a wish for firm, high seating with arms that older visitors would find comfortable (C12/4/07).

Make Visitors Feel Welcome (23%)

Administrators and community members described a “feeling of unwelcome-ness” upon entering the building, characterizing the lobby as “dark” and finding the presence of “a guard at the door forbidding” (P10/17/07). They recalled feeling as if they had been “frisked” by security staff that “took away pens and BlackBerries” without explanation (P10/9/07). Students objected less strongly to security measures, but expressed concerns that the need to “put your bag behind the counter” might deter some classmates from entering (S10/12/07).

Reach Out To Prospective Supporters (23%)

Alumni and past donors expressed concern that the museum had sometimes failed to steward its relationships with existing supporters with sufficient care, and that it had not reached out to all major art collectors in the alumni community (A10/31/07). As faculty members noted, Mead staff must “identify who potential donors might be” and take every reasonable step to encourage prospective supporters (F10/11/07).

Alumni stressed the need for the Mead to form an advisory board, to reconstitute the Friends group, and to ensure the museum’s placement within the college’s upcoming fundraising campaign (A10/31/07).
Heighten Publicity (23%)

Discussants proposed using various forms of publicity to promote the Mead, such as table tents, e-mail announcements, “You Tube” commercials, information cards, pod casts, web casts like those of the Art Newspaper and salon.com, brochures distributed at the admissions office, reproductions of artwork posted in the college’s athletic facilities, artist interviews played on athletic facility work-out machine TVs, and a local television art show to promote the museum (S10/12/07, F10/16/07, P10/9/07).

Invite Non-Art Experts To Speak (15%)

Faculty described successful workshops held at other college museums that engage professionals from non-art backgrounds (attorneys, political scientists, etc.) to engage in discussions about topics raised by exhibitions, as well as lectures “put together by people who are not art historians” that express the views of “ordinary people” who have a passion for and interest in interacting with art (F10/16/07, F10/17/07)

Provide Wireless Internet Access (15%)

Students requested wireless access in the museum, so that it could serve as a study space for visitors with laptops (S10/12/07). Museum staff sought wireless access to support new media installations and interpretative materials involving Internet technology (M10/1/07).

More Service-Related Ideas (8%)

· Accommodate Spontaneous Faculty Visits (F10/16/07)

· Open an Art Library Available to Students (S10/12/07)

· Install a Public Computer in the Lobby (S10/12/07)

· Sell Additional (Non-Book) Merchandise in The Shop (F10/16/07)

More Programmatic Ideas: 8%

· Offer Behind-The-Scenes Tours (F10/11/07)

· Offer More Brief, Informal Events: Students stated, “People are less likely to come” to lengthy museum events “if they feel like they will be trapped there for three hours” (S10/12/07).

· Hold “Antiques Road Show” or Meet-The-Experts Events (S10/12/07)

· Offer Lunchtime Gallery Talks: Students proposed holding 15-minute, single-object lunchtime talks, perhaps integrated with the museum’s “Picks-of-the-week” in The Amherst Student (S10/12/07).

· Hold Topical Workshops Using Art to Generate Conversation (F10/12/07)

· Offer “Mead Abroad” Programs Linked to Curriculum and Programs (F10/17/07)

· Show Student Work: Students requested opportunities to display student artwork such as “final print making projects” and art historical “theses” in the museum (S10/12/07).

· Show Faculty Work: Faculty noted, “One of the attractions for the Mt. Holyoke museum is that it makes an effort to show works by members of their art faculty” (F10/16/07).

· Position Student Docents in Galleries: Students suggested that docents stand in the galleries during busy periods to provide visitors with (verbal) information about “objects in the permanent collection” (S10/12/07).

· Provide Opportunities for Student Curating: Students requested opportunities to learn to curate exhibitions in their entirety, and faculty suggested engaging students with “a seminar in the January intersession period” that could involve an exhibition project (S10/12/07, F10/16/07).

· Use The Collection to Inform Students About Art Conservation (F10/16/07)

· Create a “Green Dean” Position: Faculty proposed creating a “green dean” position at the Mead, stating that it would “make the museum more inviting to students” and would “allow the students to feel freer to come in and ask questions of another student”; the student “dean” would also be good position to link the museum with “what is happening on campus” (F10/16/07).

· Seek Diversity in the Student Docent Group: Faculty noted that the museum should “actively” seek to attract student docents from “a variety of backgrounds” so that those students could in turn “be able to connect to different people from a wide variety of backgrounds” (F10/16/07).

Appendix A: Meeting Schedule

1. October 1, 2007 Mead Staff Retreat
2. October 9, 2007 Administrators/Staff Breakfast

3. October 11, 2007 Faculty Breakfast

4. October 12, 2007 Faculty Breakfast

5-6. October 12, 2007 Student Docent Lunches (2 events)

7. October 16, 2007 Faculty Dinner

8. October 17, 2007 Student Breakfast
9. October 17, 2007 Faculty Lunch

10-11. October 31, 2007 NYC Alumni Supporters Breakfast and Dinner (2 events)

12. December 4, 2007 Amherst Community Leaders Dinner

13. December 12, 2007 Regional Educators & Non-Profit Executives Tea (rescheduled from October 24)

14. January 2, 2008 Maine Supporters Lunch (rescheduled from December 10)

15. January 7, 2008 Boston Alumni Supporters Conversation (rescheduled from December 10)

Appendix B: Invited Participants

*Names of actual participants are marked with asterisks

Mead Professional Staff:

*Carol Solomon Kiefer

*Stephen Fisher

*Inga Stevens

*Tim Gilfillan

*Karen Cardinal

*Heath Cummings

*Jill Bierly

*Courtney Mallon [note-taker hired for this project; also a discussion participant]

College Administrators and Staff:

Academic Technology

Advancement

Advisory Committee on Personnel Policy (ACPP)

Athletics

Campus Police

Center for Community Engagement

Diversity Advisor

Frost Library

IT

Physical Plant

Public Affairs

*Jim Brassord

Abigail Raskevitz

*Suzanne Coffey

*Scott Payne

*Peter Schilling

Molly Mead

*Rhonda Cobham-Sander

*Michael Kasper

*Emily Boutilier

*Sherre Harrington

*Betsy Cannon Smith

*Pat Allen

1-2 Representatives from Non-Art Faculty Departments:

American Studies

Anthropology and Sociology

*Asian Languages and Civilizations

Astronomy

Biology

Black Studies

Chemistry

Classics

Economics
English

European Studies

French

*Geology

*German

History

Law, Jurisprudence, and Social Thought

Mathematics and Computer Science

*Music

Neuroscience

*Philosophy

*Physics

Political Science

Psychology

Religion

*Russian

Spanish

Theater and Dance

Women’s and Gender Studies

*Arthur Zajonc

*Jane Taubman

*Alexander George

*Tekla Harms

*Christian Rogowski

*Jeff Englehart

Entire Department of Art and Art History:

*Rowland O. Abiodun

*Carol C. Clark

*Nicola M. Courtright

Wendy T. Ewald

Betsey A. Garand

David I. Gloman

Carol W. Keller

*Justin F. Kimball

*Samuel C. Morse

*Natasha Staller

*Robert T. Sweeney

1-4 Representatives from Student Groups:

Aikya - South Asian Students Club

Amherst Student (newspaper)
Anime club

Asian Student Association

Black Students Union

Chicano/a Caucus

Diversity Coalition

Feminist Alliance

Film Club

International Students Association

KASA

La Causa

Radio Station

Student Government

Local Non-Profit Representatives:

*Museums10 Educators

Amherst Area Chamber of Commerce

Amherst Education Foundation, Inc.

Amherst Cinema Arts Center

Amherst Public Elementary, Middle and High Schools

*Amanda Lopez

Alumni and Other Supporters:

Greater Amherst Area:

James Lyon ’52

Eugene Gaddis ’69

David Dagremond

*Polly and Charles Longsworth ’51

Anne Melissa Dowling ’80

John Esty, Jr. ’50

*Suzannah Fabing (former director of the Smith College Museum of Art)

*Lucy Benson

Werner Gernsheimer ’59

North-Eastern New England:

*Brian Conway ’80

Diana Walsh

Cullen Murphy ’74

Hope Pascucci ’90

Paula Rausch ’77

Frank Austen ’50

Amos Hostetter, Jr. ’58

Edward Phillips ’52

John Williams, Jr. ’75

John Abele ’59

*Katy Kline

New York Area:

*Sara and Axel Schupf ’57

Dan Bernstein ’59

*Linda and Ronald Daitz ’61

Paul Fribourg ’76

Steven Gluckstern ’72

Stephen Jacobson ’53 and Susan Putterman

Erika and T. Kelley Millet ’82

*Sarah Frank and Andy Olesker ’61

John Quisenberry ’60

*Brooke Kamin Rapaport ’84

Jon Rosen ’66

*Perrin Stein ’84

*Phil Winterer ’53

John Wieland ’58

Bill Weiant ’60

Ed Cohen ’64

*Tom Sturges ’66

Barry Volpert ’81

Roger Alcaly ’62

Charlotte and Bill Ford ’83

Appendix C: Discussion Themes

IDENTITY

What is central, enduring, and distinctive about college art museums? about the Mead in particular?

What unique experiences and opportunities can the Mead offer?

VISION

Imagine a future time when the Mead has attained the greatest possible success: what would an imaginary visitor to this perfect future Mead see during a one-hour visit?

CONNECTION

How can the Mead serve the Amherst College curriculum?

How can the Mead serve Amherst College’s goal to expand and deepen opportunities for learning beyond the classroom?

How can it link those opportunities to coursework?

How can the Mead serve a student body drawn from the broadest possible applicant pool?

How could the Mead support interdisciplinary collaboration?

How can the Mead help to prepare students for life in a global culture?

How could the Mead communicate more effectively/widely?

How can the Mead serve YOUR professional needs and personal interests?

Is there anything else you’d like to discuss?

Appendix D: Mead At-A-Glance Information Sheet

[image: image2.png]MEAD AT-A-GLANCE

Permanent Collection
Toak 16147 onecs

Works

P 8765 (5425 pplidans 3100 (1926)

Oravings 67242%)

Wk e i tabsce 100%
Calogued horougny i daabase: 1%
Reproduced n dabase 137%

Wk onsered st e 50
Loanes 1 aher mseums ey 14

Acqured st yar 46

Insurance vali o works acqured st yer: 286,900

Teates 487 G%)
Sepure: 400 25%)
Paning 1384 (6% ol olecion on diplay 1%
Amenian colecion o dkpiy. 086%
Eiropeancollcionon dilay. 036%
— Aitancollecon on Gpiar 107%
" TBEM | i cotecion on dapa. O
s colecion on dpiy 0%
Colectons on display
Eurpec 6821 | Amercan: 5194 (1226) European: works | Amercan: 5 wors
wz 150 o
e 73(23%)
Ausatan: 15 01%)
A 3744 (2320 ican: 8 vorks

159

[image: image3.png]Facity
Toat 34100 squrefet

[T — songe 167 R
(13415 5q. feer) (5550 5q, feet) 4,250 sg. feet)
[——
beeey
BRI oncscon | s
Rk | 3t | Snmcon
- e
o
ey b=
Songrasn
[
ot | |
OperatingBudgs J—

Saarisand wages: 51
Aecuistions 27 resriced: 1977 avile
progans 1966%

Consenston: 9561

Educason 0% resricies 004K spet n Y07
Provided by Amirs: College: 100%

From endowed funce 27%

From coniiuted come. 0%

Fulzme:?
Parsime:2

Conat7

Peid sucantinern: 2
Volureersuden docens 45

Vistors
Toa asendance in pst year: 11,016

Toal asendince o ol vistors: 7%

Toal azandanceforspecialevns: 169%

Toa sendance for dcatons program: 4185

Educationl progams conducted of s 0%,
Hours cpened 1 the pusic st year 18435 hours

Bookeand/orpes.reviewed arices pubished by mseum
S in past e yean? 6

Collecions alogues in preparon: 0

S pariciping i scholry coferences: 2

Ecrbitions aged inpast v yers: 27

Echbitons wih 75+-page museun. pubshed cisogue n

past e yeas 5
Meadorgnized exibitons presnces:
207 7%
206 100%
w5 1ok
208 0%
203 o
Visbity
Mentions on Googe 30300

Prese and e eferences i sty 4.
Norir ofshitons revewed n e nsons res i the
st Syears 5

PAGE
1

