[image: image1.png]

Media only:

Marcia Baird Burris
(202) 633-4876 or (202) 320-1735 (cell) September, 2013
Fact Sheet

Smithsonian’s Anacostia Community Museum
Director: Camille Giraud Akeju
Total Full-time Employees: 22
Annual Budget (federal and trust) FY 2012: $3,116,000
Number of Artifacts: 2,500
Visitors (2012): 31,168
Background

The Smithsonian’s Anacostia Community Museum documents and interprets the effect of historical and contemporary social and cultural issues on communities. Established in 1967 as the Anacostia Neighborhood Museum, it served first as a Smithsonian outreach museum situated in one of the Washington, D.C.’s largely African American neighborhoods and later evolved into a museum documenting, preserving and interpreting African American history from local and community history perspectives. In 2006, the name of the institution was changed to the Anacostia Community Museum to reflect the expansion from ethnic themes and issues to broader cultural issues that resonate within communities.
Research

Urban communities are primary sites where far-reaching economic, social and cultural changes are being played out. The museum’s research into issues and themes that resonate within urban communities allows residents in its surrounding neighborhoods to make links and connections between their communities and other urban centers. The Anacostia Community Museum brings scholarship and formal research to this inquiry, and engages memories and insights of community residents, stakeholders and others directly involved in the issues. The museum’s community-based documentation and research efforts include oral history interviewing, community survey and mapping projects, and community-based collecting. This research is the basis for the broader national and international issues addressed in exhibitions and programs under the museum’s expanded mission.

Collections
The museum documents and collects objects and archival material in three areas. The neighborhood collections focus primarily on artifacts relevant to the history and community life of Washington neighborhoods east of the Anacostia River. The arts collections—primarily folk art—explore national and international themes of community such as creativity and nonconformity. The legacy collection is composed of significant African American historical and cultural artifacts and materials. Available to researchers by appointment is access to the museum’s archives, object collections and library.
Exhibitions
Heralding the museum’s expanded emphasis on contemporary urban social and cultural issues is the 2012-13 exhibition “Reclaiming the Edge: Urban Waterways and Civic Engagement,” which involves an examination of urban waterways worldwide beginning with the local Anacostia River and including rivers in Shanghai, London, Pittsburgh, Los Angeles and Louisville, Ky. Recently past exhibitions based on the museum’s African American legacy collection and creative expression in the local community have included:

· Community & Creativity Exhibition Initiative Part III - Presentation: “Citified: Arts and Creativity East of the Anacostia River” presented as one of the three 10 day public programs featured at the 2012 Smithsonian Folklife Festival on the National Mall
· Community & Creativity Exhibition Initiative Part II - Installation: “Artuaré “ by Steven M. Cummings and “Conversations in the contemporary” by Creative Junkfood on view Dec. 12, 2011–April 29, 2012
· Community & Creativity Exhibition Initiative - Part I - Installation: “Exercise Your Mynd: BK Adams - I Am Art” (2011)
· Word, Shout, Song: Lorenzo Dow Turner Connecting Communities through Language,” about African cultural continuities in Brazil and the U.S. Sea Islands (2010-2011). On tour as traveling exhibition beginning in 2011
On view indefinitely is “Separate and Unequaled: Black Baseball in the District of Columbia,” a condensed version of the larger, earlier exhibition.

Education
Public Programming: The museum education department presents more than 120 stimulating public programs annually. Offerings include programs that interpret current exhibitions expanding on social and cultural issue themes; focus on music, dance and art; and explore family and community history and the natural habitat. Designed to educate and entertain, programs are delivered in a variety of formats including workshops, video showings, concerts, lecture/demonstrations, bus excursions and nature tours. Central to the department’s offerings are guided exhibition tours, which are available by request to families, community organizations, school groups and other groups visiting the museum.

Educational Programming: The department also offers educational programs to specialized audiences. The Museum Academy Program is a special two-tiered educational program that includes an after-school and summer program for elementary school students in targeted schools and a career awareness day for middle school students. Instituted in 2001, this program is designed to foster positive development through discovery, documentation and creative expression based on the students’ knowledge of community history. The Museum Academy Program enables the museum to offer continuous age- and interest-appropriate opportunities in arts and culture, museum careers and specialized training for children and youth.

Additional programs are delivered offsite to target specific groups such as seniors and children in schools settings. Also offered are professional training sessions for educators of all grade levels providing teaching strategies and resources on a variety of subjects. Most of these trainings can be taken for CEU credits.

About the Museum
The Anacostia Community Museum is located at 1901 Fort Place S.E. in Washington, D.C., and is open from 10 a.m. to 5 p.m. daily. (closed Dec. 25). Admission is free. Information:
(202) 633-4820; tours: (202) 633-4870; website: http://anacostia.si.edu. Follow the museum on Twitter @AnacostiaMuseum and like it on Facebook @Smithsonian’s Anacostia Community Museum. Free summer weekend transportation to the museum from the National Mall is available. The schedule can be viewed at the museum’s website or at anacostia.si.edu/shuttle.

Smithsonian

Anacostia Community Museum

News

SI-306-2013
SMITHSONIAN INSTITUTION MRC 777 PO Box 37012 Washington DC 20013-7012 Telephone 202.633.4820 Fax 202.287.3183

PAGE
3
SI-306-2013

