

Three Versions of History:

The Tempe, Chandler, and Scottsdale History Museums

by

Adriana Milinic

A Thesis Presented in Partial Fulfillment
of the Requirements for the Degree

Master of Arts

Approved February 2012 by the
Graduate Supervisory Committee:

Jannelle Warren-Findley, Chair

Richard Toon
Philip VanderMeer

ARIZONA STATE UNIVERSITY

May 2012

 i

ABSTRACT

 Since the initial impetus to collect, preserve, and interpret history

with the intent of safeguarding American heritage for posterity, historical

societies have made substantial contributions to the preservation of

historical records. Historical societies have tended to originate in socially

exclusive groups and found history museums, celebratory in nature. In

contemporary society, this exclusivity raises issues and concerns for

contemporary institutions seeking to “serve the public.” Tempe History

Museum, Chandler Museum, and Scottsdale Historical Museum are

examples of local history museums, initially formed by historical societies,

which are currently at different stages of developing exhibits and

collections more representative of their diverse communities. The three

museums have different approaches to not only defining their local

community but also to what it means to serve and represent their city by

being the local history museum. In recent years, the Tempe History

Museum has undergone a renovation of its facility and exhibits, the

Chandler Museum is in the midst of transferring its collection to the City of

Chandler and planning for a new facility, and the Scottsdale Historical

Museum has remained largely the same since the early 1990s. The

decisions made by the historical societies that found these museums have

shaped and directed the museums’ paths to becoming, or failing to

become, relevant to their local communities. The Tempe, Chandler, and

 ii

Scottsdale historical societies came from the Anglo-community within

each city, so did the collections they acquired and the objects they

displayed. At a time of rising social history, the historical societies

presented socially exclusive museums. Becoming incorporated within the

city government, would prove to be the point of change, the tipping point

when the history museums moved from particularism to pluralism. The

change, however, did not come overnight. It was change over time. The

city governments had an obligation to equally represent its taxpayers and

constituency, meaning that the newly incorporated museums had to

eventually follow the same mission. In the case of Tempe, Chandler, and

Scottsdale museums, incorporation within city governments has led to a

stable funding source, professional staff, and a move towards

representation of diverse communities within museum exhibits and

programming.

 iii

DEDICATION

To my parents – for their life-long encouragement. Vi ste omogućili moj
uspjeh u školi, vas dvoje ste nešto posebno, volim vas.

To my sister – for being my best friend and always being there for me.

To my fiancée – for encouraging me to write and your constant support.

 iv

ACKNOWLEDGMENTS

 First of all, I would like to thank my committee members for their

input and advice on the thesis. Dr. Jannelle Warren-Findley’s guidance

through the world of public history, especially all the helpful hints for my

future career, has been invaluable. Dr. Philip VanderMeer’s extensive

knowledge of and comments regarding Arizona and community history

provided me with a better understanding of the Tempe, Chandler, and

Scottsdale communities. Dr. Richard Toon’s mentorship on museum

theory has immensely influenced my perspective on museums – after all

they are “strange” places. I owe a great deal of gratitude to the three

institutions for accommodating my research. The Tempe History Museum

and Chandler Museum staff members have been a tremendous source of

information – thank you for answering my endless array of questions.

Tempe Historical Society members, Mary Ann Kwilosz and Dr. Jim

McBride, and Chandler Historical Society members, Michel Larson and

Jim Patterson, thank you for agreeing to do history interviews and giving

me insight into the histories of the two institutions. Scottsdale Historical

Museum manager, JoAnn Handley, thank you for providing the

institutional records and sharing your knowledge of Scottsdale and SHS

history.

 v

TABLE OF CONTENTS

CHAPTER Page

 INTRODUCTION... 1

1 A TALE OF THREE HISTORICAL SOCIETIES 14

Becoming Non-Profit Organizations 27

National Trends in History ... 30

Partaking in National Standards ... 33

 Creating Museums ... 35

2 SEARCH FOR PERMANENCE ... 40

Road to City Incorporation ... 45

Strategic Planning for a Chandler Museum 52

 Continued Search for a Permanent Site 56

3 COMMUNITY MUSEUM .. 61

History Center, Museum, or? .. 70

Chandler Museum Transfer ... 75

4 RENOVATION = DIVERSITY? .. 80

More Planning, But No Museum ... 90

Current Status.. 92

 CONCLUSION .. 100

REFERENCES .. 104

APPENDIX

A IRB EXEMPTION ... 106

1

INTRODUCTION

Historical societies have made substantial contributions to the

preservation of historical records and sites, since the initial impetus to

collect, preserve, and interpret history with the intent of safeguarding

American heritage for posterity. Traditionally, historical societies have

collected and preserved the written records of their community, making

these research materials available to writers, historians, genealogists, and

the general public. Some historical societies went beyond their traditional

functions and began to develop history museums and participate in the

historic preservation movement. In the United States, the first history

museums were founded by historical societies starting in the nineteenth

century, and mainly concentrated in the East coast.

The early history museums were celebratory in nature, tending to

focus on city or regional founding families. Those who principally

supported these museums were often the descendants of the first families.

The stories that the museums told were success stories.1 This was largely

because the historical societies originated in socially exclusive groups and

societies. This exclusivity, however, raises issues and concerns for

present-day institutions seeking to “serve the public.” The trend of

historical societies as socially exclusive entities was not solely secluded to

1 Stephen Weil, “The Museum and the Public,” in Museums and their
Communities, ed. Sheila Watson (Oxon, New York: Routledge, 2007), 1.

2

the nineteenth century or the eastern coast. This trend spread throughout

the country and continued well beyond the mid-twentieth century.

The vast majority of studies looking at historical societies have

focused on privately funded institutions founded in the nineteenth century

and the management issues they have faced in the twentieth century.

The historical society museums established in the nineteenth century are

also the more nationally prominent institutions. Authors such as Catherine

M. Lewis, Kevin M. Guthrie, and Sally F. Griffith studied Chicago, New-

York, and Pennsylvania Historical Societies, respectively.

In Changing Face of Public History: The Chicago Historical Society

and the Transformation of an American Museum, Catherine Lewis

provides an inside look at the transformation of the Chicago Historical

Society (CHS) by presenting its history from its origins in 1856 to the

present day. When looking at CHS’s history, Lewis analyzes that the

museum followed the pattern many historical institutions follow to

transform into a community resource. Chicago Historical Society changed

its management structure to include a more involved education

department, which came to advocate for visitor experience. The historical

society revised its mission statement and established a new focus on

urban rather than state history to clarify its preservation goals. The

society’s exhibitions and collection became more diversified as CHS

commenced to represent the city’s racial and ethnic diversity. With these

3

changes, Chicago Historical Society was able to modernize its

infrastructure and become a greater asset to its community. 2

A main theme throughout Lewis’ book is the issue of

multiculturalism and museums’ goal to relinquish exclusive control over

the interpretive process. Lewis points out that museum professionals must

understand and appreciate their constituencies’ assumptions and

expectations about museums. She argues that the prevalent view of

museums as authoritative presenters of the truth continues to exist and

could undermine efforts to redistribute power and share interpretive

authority.3

In The New-York Historical Society: Lessons from one Nonprofit’s

Struggle for Survival, Kevin M. Guthrie tracks the society's budget and

board decisions over a fifty-year period, documenting the negative impact

of long-term deficit spending. From its beginnings in 1804, the society was

a private organization receiving no public funding. In 1979, the society's

board hired a new director and began an ambitious campaign to raise the

institution's visibility. By the late 1980s, the cost of these initiatives

exceeded the society's investment income, forcing a series of severe

cutbacks culminating in the closing of the society's museum and severe

reduction in access to its library. Since then, the museum has reopened

2 Catherine M. Lewis, The Changing Face of Public History: The Chicago
Historical Society and the Transformation of an American Museum
(Chicago: Northern Illinois University Press, 2005), 8.

3 Lewis, The Changing Face of Public History, 128.

4

and the society's board has undergone significant changes with an eye

toward expanding the organization's audience and funding base. Guthrie

reviews the society's efforts to sell part of its collections, to secure major

loans from an auction house, to sell "air rights" over its prestigious

property, and to merge with other organizations.4

In Serving History in a Changing World: The Historical Society of

Pennsylvania in the Twentieth Century, Sally Griffith presents the society’s

history since 1924. According to Griffith, the society struggled throughout

the twentieth century to transform what was originally a private

gentlemen's club into a more public and democratic institution, while not

alienating its base of support among old Philadelphia families. The

Historical Society of Pennsylvania (HSP) also attempted to adopt

professional curatorial and archival standards, while increasing the

society’s accessibility. Griffith points out the society’s struggles with its

new vision; members-only meetings continued through to the 1960s

alongside efforts to deepen relationships with both scholars and the

public.5 Serving History in a Changing World is an object lesson in the

difficulties cultural institutions face in defining their missions with clarity

4 Kevin M. Guthrie, The New-York Historical Society: Lessons from one
Nonprofit’s Struggle for Survival (San Francisco: Jossey-Bass, 1996),
introduction.

5Sally F. Griffith, Serving History in a Changing World: The Historical
Society of Pennsylvania in the Twentieth Century (Philadelphia: The
Historical Society of Pennsylvania: Distributed by the University of
Pennsylvania Press, 2001), introduction.

5

and vigor, finding the funds to support those missions, and serving the

public in meaningful ways.

This thesis presents three history museums in Arizona – Tempe

History Museum (THM), Chandler Museum, and Scottsdale Historical

Museum (SHM) – that underwent similar transitions throughout their

histories. Like the Chicago Historical Society, the Tempe History Museum

changed its mission and renovated its exhibits to better represent the

city’s racial and ethnic diversity. The Chandler Museum staff, reminiscent

of the New-York Historical Society, has attempted to increase the

institution's visibility and funding base. Similar to the Historical Society of

Pennsylvania, the Scottsdale Historical Museum has struggled to

transform from a private organizations into a more public and democratic

institution. Unlike the three nationally prominent societies and museums,

Tempe History Museum, Chandler Museum, and Scottsdale Historical

Museum are examples of local museums, initially formed by historical

societies – Tempe Historical Society (THS), Chandler Historical Society

(CHS), and Scottsdale Historical Society (SHS) respectively – which are

currently at different stages of developing exhibits and collections more

representative of their diverse communities. The fact that two of the three

founding historical societies transferred the museum operation to their

local city government further distinguishes them from their nineteenth

century counterparts.

6

This thesis is a multiple-case study, comparing and contrasting the

museums’ vision and mission to serve their local community. The three

museums have different approaches to not only defining their local

community but what it means to serve and represent their city by being the

local history museum. In recent years, the Tempe History Museum has

undergone a renovation of its facility and exhibits, the Chandler Museum

is in the midst of transferring its collection to the City of Chandler and

planning for a new facility, and the Scottsdale Historical Museum has

remained largely the same since the early 1990s. The decisions made by

the historical societies that found these museums have shaped and

directed the museums’ paths to becoming, or failing to become, relevant

to their local communities.

Texts dealing with the ideas of “new museology” comprise the

theoretical and methodological approach behind this study. New

museology calls for more inclusive and diverse museum exhibitions and

collections that represent the museum’s community. Relationship

between museums and the communities they aim to represent is central to

new museology. To evaluate the relationship between museums and

communities, I looked to Sheila Watson’s Museums and Their

Communities and Elizabeth Crooke’s Museums and Community: Ideas,

Issues and Challenges. These two works have shaped my ideas regarding

museums and communities they seek to represent. Museums and Their

Communities, edited by Sheila Watson, brings forth a collection of essays

7

dealing with issues surrounding museums and their attempt to connect

with the community. According to Watson, there has been a shift in

attitude towards museums as museums are no longer only measured by

their internal possessions (collections, staff, etc.) but by an external

consideration of the benefits they provide to individuals and communities

they seek to serve.6 Watson argues that museums define their

communities by location. Museums see themselves as working within and

for a geographical place whether it is a region, city, town, or rural district. 7

In Museums and Community: Ideas, Issues and Challenges,

Elizabeth Crooke investigates the relationship between communities and

museums and how museums work with communities. The relationship

between museums and communities is a symbiotic one – communities

need the histories and identities preserved and interpreted in museums

while the museum sector needs the people, in the many communities, to

recognize the value of museums and justify their presence. According to

Crooke, museums are not only about the collections they house, they are

also about the sense of the past they represent – museums symbolize

culture, identity and heritage.8

6 Sheila Watson, ed., Museums and Their Communities (Oxon, New York:
Routledge, 2007), 1.

7 Watson, Museums and Their Communities, 7.

8 Elizabeth Crooke, ed., Museums and Community: Ideas, Issues, and
Challenges (London, New York: Routledge, 2007), 13.

8

Crooke identifies a threefold approach to understanding

community: community as a form of identity creation; the use of

community in public life; and the political community, as demonstrated by

community in social action.9 She considers community as a product of the

people themselves, who have used museums and heritage to symbolize

belonging and as a means to communicate to other members and those

on the outside. Crooke questions why museums have been chosen as the

forum for community relations, she looks at the answer from the museum

sector and community perspectives. From the museum sector

perspective, museums have the potential to be the network to initiate,

facilitate, mediate and communicate people’s stories in pursuit of

cohesion, identity and citizenship. Crooke looks at the emerging

progressive communitarian approach focused on empowerment and

concerned with the idea that the museum is used to address social needs,

democracy and social justice.10

According to Crooke, community groups assign a range of roles to

the museum, which vary depending on their needs. From a community

perspective, the museum is a forum in which a community communicates

a group identity to other members and to those on the outside. Once the

community reaches its goal the museum becomes irrelevant; therefore, if

9 Crooke, Museums and Community, 39.

10 Ibid., 132 – 133.

9

a community museum wishes to maintain its relevance, it needs regularly

to refocus and recapture significance within its community. 11

The Tempe, Chandler, and Scottsdale museums started out with

Anglo-centric collections and exhibitions, excluding the Hispanic, Native

American, African American, etc., stories in the process. The idea that

ethnic stories are omitted from history museums and factors responsible

for the eventual inclusion of some of those stories is central to this thesis.

Eric Gable’s “How We Study History Museums: Or Cultural Studies at

Monticello,” part of the New Museum Theory and Practice: An

Introduction, looks at history museums and asserts that the visitors ask for

the contested histories to be told. According to Gable, history museums

are places where versions of the past are produced through words,

pictures, and artifacts, and where the messages they contain are

consumed by visitors with a variety of motives for coming to the site.

Gable asserts the history museums produce a cacophonous outcome of

contest and compromise; the shape public history takes in a museum is a

product of negotiations among the professional historians and the public at

large.12

It is generally assumed among the professionals who manage

museums as well as visitors that museums display or convey what is true

11 Crooke, Museums and Community, 134.

12 Eric Gable, “How We Study History Museums: Or Cultural Studies at
Monticello,” in New Museum Theory and Practice, An Introduction, ed.
Janet Marstine (Oxford : Blackwell, 2006), 110.

10

and factual. Nevertheless, the story portrayed may cater to one audience

and not another, causing some members of the public to feel excluded.

This was the case with the Tempe History Museum, following the museum

opening in 1991, when the staff was approached by members from the

Hispanic community asking why their story was excluded. Gable asks if

museum will ever be able to produce a past that makes for a more

inclusive community of memory and argues for a more radical form of

honesty.13 The author argues that historical sites and those involved in

history-making should present history in an objective manner. At the core

of new museology theory is the idea of audience participation and

intervention in the exhibit making process as museums are at times apt to

display the popular history and avoid contested histories.

The story of the Tempe, Chandler, and Scottsdale Historical

Societies and their museums starts with their founding in 1969. The first

chapter “A Tale of Three Historical Societies” presents the motivations

behind forming a historical society. The chapter goes on to explore how

the societies became nonprofit organizations and the advantages of a

nonprofit status. Next, I present national trends in history, providing a

context within which the societies were found, and how the historical

societies participated within the national movement by seeking affiliation

with local and national museum associations. The first chapter concludes

13 Gable, “How We Study History Museums,” in Marstine, 125.

11

with the historical societies opening history museums – Tempe and

Chandler in 1972 and Scottsdale in 1983.

 The second chapter “Search for Permanence” deals with the first

transitions the historical societies encountered. The Tempe and Chandler

historical societies were able to hire curators and/or directors mainly due

to city funding. This new financial relationship between the societies and

their city governments proved to be extremely advantageous. After

resolving that obtaining a permanent museum was out of their reach, the

Tempe Historical Society transferred the operation of its museum to the

City of Tempe. This marked the transition of the Tempe Historical Society

taking on the role of a supportive organization to the Tempe History

Museum. Meanwhile, the Chandler Historical Society continued to be

partially funded by the City of Chandler and planned to turn over museum

operation to the city once a new museum was built. Unlike the Tempe and

Chandler historical societies, the Scottsdale Historical Society did not seek

financial aid from the City of Scottsdale and continued to struggle to find a

permanent space for its museum. The chapter concludes with the

Scottsdale Historical Society obtaining a permanent museum in 1991 and

continuing to operate it without City of Scottsdale funding or intervention.

The third chapter “Community Museum” marks the turning point for

the three historical societies. By 2000, the Tempe History Museum staff

had recognized the shortcomings of their main exhibit. Through a National

Endowment for Humanities grant, the THM staff brought in experts from

12

various fields to help them create an interpretive framework for new

exhibits. Meanwhile, the Chandler Historical Society continued with

strategic planning and obtained two bonds for a new museum. Due to

financial reasons, CHS transferred museum operation to the City of

Chandler and continues to await the promised new facility. The fourth

chapter “Renovation = Diversity?” reflects on recent activities and the

current status of the three museums. Following the NEH consultation

project, Tempe History Museum began to incorporate Tempe’s diverse

history within its interpretation. This culminated in a renovated museum

and exhibit space, attempting to present the story of diverse communities

within Tempe. While Tempe is renovating its museum, the City of

Chandler continues postpone the new facility. The Chandler Museum

staff, however, did survey Chandler residents to create a “visioning”

document of the new facility. The continued delay of planning and

construction of a new museum facility has led to a fractured, mistrusting

relationship between the Chandler Historical Society and the Chandler

Museum staff.

I aim to bring forth an institutional history of each historical society

and their museums. This is not a community history study; I do not attempt

to present the history of Tempe, Chandler, and Scottsdale. Rather, city

histories serve as a backdrop to the story of and motivation behind

founding the Tempe, Chandler, and Scottsdale historical societies. Central

13

to the thesis is the idea of community representation – how each museum

defines its constituency and how this definition has changed over time.

Whether due to a lack of funding or interest in attaining a

professional standing, the historical societies were not able to

professionalize their institutions. In a museum setting, professionalism is

an important factor – this connotation points to an academically trained

staff, proper collection management and preservation, research,

interpretive exhibits, etc. – signifying whether or not an institution is able to

support its mission and serve its public. In the case of Tempe, Chandler,

and Scottsdale museums, incorporation within city governments has led to

a stable funding source, professional staff, and a move towards

representation of diverse communities within museum exhibitions and

programming. Transferring museum operation and collections under the

tutelage of city government, permitted for a transition from particularism to

pluralism. The transformation from an exclusive, Anglo-community

oriented to an inclusive, diverse community representative institution

brings relevancy and an expanded audience to the cultural institutions.

14

CHAPTER 1

A TALE OF THREE HISTORICAL SOCIETIES

 At the start of World War II, Phoenix was able to attract military

installations and defense industries. This led to a population increase as

military personnel and those seeking jobs within the war industry moved to

Phoenix. By the 1950s, Phoenix had attained the largest population and

became the industrial center between Los Angeles and Dallas. By 1960,

Phoenix was the largest city in the southwest with a population of 439,170

up from 106,618 in 1950 and from 65,414 in 1940.14 Throughout the

1950s and 1960s, each of the satellite communities surrounding Phoenix

continued to retain an identity of their own – Tempe was dubbed as the

“college town” because it was the location of Arizona State University,

Chandler continued as a farming community, and Scottsdale billed itself

as “The West’s Most Western Town.”

 After World War II, Tempe began growing at a rapid rate as

veterans and others moved to the city. Within a decade Tempe’s

population went from 7,684 to 24,897 by 1960.15 Tempe was growing into

a modern city. While agriculture remained as the basic economy of the

14 Patricia Gober, Metropolitan Phoenix: Place Making and Community
Building in the Desert (Philadelphia: University of Pennsylvania Press,
2006), 35.

15 Tempe Chamber of Commerce, A community service of the Area
Development Department, Tempe Chamber of Commerce Ephemera,
Arizona Historical Foundation.

15

area, Tempe was developing into a prosperous city largely due to the

expanding industrial development. As the home of the Arizona State

University, officially established in 1958, Tempe was turning into a

culturally diverse city, a definite shift from the previously close-knit

community. Prompted by Tempe’s centennial, the downtown area was

buzzing with life during the late 1960s and early 1970s as the

entertainment and shopping districts sprang up along Mill Avenue.

 During World War II, Chandler's population doubled and reached

3,800 by 1950 and by 1954 the status of Chandler was upgraded from

town to city. By 1960, city boundaries were pushed further to the north,

incorporating hundreds of new homes and businesses, and Chandler’s

population swelled to 10,000. The burgeoning population had begun to

create issues of sprawl and the city’s identity was coming into question. 16

 Scottsdale’s initial postwar promotion used the historically

inaccurate theme of “The West’s Most Western Town,” with wooden

storefronts built for a section of downtown buildings.17 By 1960, Scottsdale

was Arizona’s wealthiest community largely due to Motorola’s construction

of manufacturing plants that encouraged an influx of skilled workers and

professionals. By the mid-1960s, Scottsdale developers brought forth a

new development strategy focused on residential and commercial

16 Philip VanderMeer, Phoenix rising: The Making of a Desert Metropolis
(Carlsbad, Calif.: Heritage Media Corp., 2002), 41.

17 Philip VanderMeer, Desert Visions and the Making of Phoenix, 1860 –
2009 (Albuquerque: University of New Mexico Press, 2010), 222.

16

developments. City leaders decided to build on Scottsdale’s tradition of

catering to tourism, producing numerous resorts and high-end retail

areas.18

 By the 1970s, however, it was becoming increasingly difficult for the

towns to maintain their individual identities as they were undergoing

population explosions and building booms.19 Due to high mobility and

growing diversity, many Phoenicians retreated into communities with

those who shared their values, lifestyles, cultural traditions, and

worldviews.20 Attempting to preserve their way of life, several Phoenix

valley communities organized historical societies; the Tempe, Scottsdale,

and Chandler Historical Societies were among the local historical societies

founded by preservation minded community members.

Tempe’s centennial, celebrated in 1971, was the driving force

behind the formation of the Tempe Historical Society in 1969. The City of

Tempe Mayor, Rudy Campbell, called to attention Tempe’s need for a

museum in which to preserve treasures in existence since its founding, not

only for the centennial celebration but for preservation of Tempe’s early

18 VanderMeer, Desert Visions, 223.

19 Bradford Luckingham, Phoenix: The History of a Southwestern
Metropolis (Tuscon: The University of Arizona Press, 1989), 195.

20 Gober, Metropolitan Phoenix, 87.

17

history.21 Campbell began his civic career as a member of Tempe’s

Chamber of Commerce, served as Tempe City Councilman 1956 through

1960, and then as Mayor of Tempe, 1966 through 1968. During his term

as mayor, the city adopted its first General Plan (1967) to set goals for

managing the city's long-term growth.22 Part of the long-term plan was the

creation of the Tempe Beautiful Committee, charged with protecting and

preserving Tempe’s natural landscape. Mayor Campbell gave the Tempe

Beautiful Committee the responsibility of forming a historical sub-

committee charged with compiling a history of the city and establishing a

museum displaying artifacts related to Tempe’s early history.

The Tempe Beautiful Committee accepted the mayor’s challenge

and formed a subcommittee in charge of creating a historical society. The

subcommittee presented a resolution to the City Council seeking the

support and endorsement of the mayor, council, and the citizens of Tempe

in their effort to preserve Tempe’s history. On May 3rd, 1967, the Tempe

City Council passed a resolution of endorsement supporting and

encouraging the foundation of a historical society and museum in their

21 Minutes of Regular City Council Meeting, March 9, 1967, City Council
Chamber, Tempe, Arizona.

22 Rudy Campbell, interview by Lisa K. Miller, April 6, 2001, Interview OH-
167, transcript, Tempe Oral History Project, Tempe History Museum.

18

effort to preserve artifacts, including but not limited to documents and

memorabilia relating to the development of the City of Tempe.23

Following the City of Tempe’s official endorsement, the Tempe

Beautiful Committee called for the support of Tempe service clubs,

patriotic organizations, and women’s clubs in the formation of a Tempe

Historical Society. The historic subcommittee saw the Tempe centennial

as a short-term objective of the proposed society and the establishment of

a Tempe history museum as a long-term goal.24 According to Mrs. Edith

Getz, head of the historical subcommittee, the purpose of the new

organization was to accumulate and preserve a permanent collection of

historical artifacts. She further asserted that the preservation would

specifically focus on pioneer families as “we [Tempe community] have

some interesting pioneers in our community and they have these things on

an individual basis and few others have the opportunity to see or learn of

them.”25 The first attempt at organizing the Tempe Historical Society was

in the fall of 1967. The members of the Tempe Beautiful Committee and

City of Tempe Council, along with those individuals interested in

23 Resolution of Endorsement No. 932, City Council of the City of Tempe
May 3, 1967, Tempe Historical Society Collection, Tempe History
Museum.

24 Frank Connolly, “Tempe Historical Society to Form,” Tempe Daily News,
October 23, 1967.

25 Frank Connolly, “Meeting Called to Form City Historical Society,” Tempe
Daily News, October 19, 1967.

19

preserving Tempe’s history, held a preliminary organizational meeting at

Arizona State University’s Hayden Library.

Key speakers at the preliminary meeting, endorsing the formation

of the Tempe Historical Society and providing counsel concerning its

proposed functions, were Mayor Campbell, Richard Poynter, president of

Tempe Chamber of Commerce, and Bert Fireman, one of the founders of

the Arizona Historical Foundation and a member of the Tempe Beautiful

Committee. Mayor Campbell asserted that the Tempe Historical Society

would be a vital part of the centennial celebration and pledged the full

cooperation of the City of Tempe. Mr. Poynter pledged the support of the

Tempe Chamber of Commerce, noting that the “Tempeans of today have

an obligation to those who were here before us and those whom we

precede to preserve the history of our culture to the best of our ability.”26

As a historian seeking to preserve Arizona’s historical documents and the

State Chairman for Arizona within the American Association for State and

Local History, Bert Fireman gave his professional advice concerning the

steps towards preserving historical documents, creating a museum and a

research collection.27

26 Proceedings of the Tempe Historical Society Preliminary Organizational
Meeting, October 25, 1967, Tempe Historical Society Collection, Tempe
History Museum.

27 W.E. Marshall to Bert Fireman, letter, April 27, 1966, Bert Fireman
Papers, Arizona Historical Foundation.

20

Fireman advised that a historical society has four major areas of

undertaking: historical research establishing the home town facts based

on documents and historical evidence; a museum with exhibits and

displays; a program for restoring historic buildings, tours and education;

and publishing scholarly works.28 He suggested that the society must

consider the main elements in Tempe’s development as the basis for the

museum displays. Fireman advised the society to include Tempe’s Native

American history, the development of agriculture, history of irrigation in the

valley, and the Hayden family, founders of Tempe. Fireman emphasized

the importance of research prior to starting a museum collection; he urged

the attendees to take advantage of the county courthouse and the State

Archives in order to obtain historical documents and warned against solely

relying upon some elderly person’s fading memory.29 The outcome of the

preliminary organizational meeting was the formation of a temporary

Tempe Historical Society and selection of interim officers charged with

creating a format for the society.

Pioneer families were identified among the temporary officers:

Kemper Goodwin, chairman; Helen Harter, vice chairman; Dorothy

Robinson, secretary; and Harvey McKemy, treasurer. 30 The temporary

28 Proceedings, October 25, 1967, Tempe History Museum.

29 Ibid.

30 Minutes of Temporary Committee, December 7, 1967, Tempe Historical
Society Collection, Tempe History Museum.

21

committee met sporadically during the first year, mainly focusing on

drafting articles of incorporation and bylaws for a permanent Tempe

Historical Society. As advised by Bert Fireman, the committee studied

charters from various organizations with similar purposes, selecting

desirable features for their permanent organization.31 The Tempe

Historical Society’s articles of incorporation were officially certified by the

Arizona Corporation Commission in May of 1969.

After becoming an incorporated organization, the society members

elected officers and board members would be elected. Robert Enright, a

native Tempean and a Tempe Police Officer, was elected as the society’s

first president. Enright was dedicated to the preservation of Tempe’s past

for future generations and hoped the historical society became an asset to

the community.32 After coming into contact with the City of Tempe

Centennial Committee, the Tempe Historical Society started collecting

photographs and artifacts for display during the centennial celebration

events. For the centennial events, the society decided to restore a historic

house, the Farmer Goodwin House, and furnish it with articles used in

homes in the early days of Tempe.33 Following the society’s successful

31 Minutes, December 7, 1967, Tempe History Museum.

32 Robert Enright, interview by Marie Rush, September 7, 1990, Interview
OH-97, transcript, Tempe Oral History Project, Tempe History Museum.

33 Tempe Historical Society Meeting Minutes, March 17, 1970, Tempe
Historical Society Collection, Tempe History Museum.

22

participation in the centennial events, the Tempe Historical Society shifted

focus to its long-term goal of establishing a history museum.

The society’s Chandler counterpart, the Chandler Historical

Society, would take a completely different approach in creating a local

historical society, immediately focusing on founding a history museum.

Motivated by his vision of establishing a history museum in Chandler, City

of Chandler Councilman Billy C. Speights single-handedly initiated the

formation of the Chandler Historical Society. Speights, a Chandler

businessman, was interested in the preservation of historic landmarks and

artifacts, specifically artifacts of the pioneer families in the area. Prior to

creating a temporary organization or rallying community members to bring

forth items of historic importance, Speights wrote to Sidney Brinkerhoff,

Arizona Historical Society Director. Speights sought the director’s advice

concerning the logistics of starting a local history museum, funding

resources, and possible buildings to house a museum.

Brinkerhoff suggested starting a charter membership fund – a

group of members who are actively interested in working with and

fundraising for the museum. The next step, according to Brinkerhoff, was

to begin collecting important artifacts for display in a museum. He further

offered the assistance of his colleagues to get the museum on track,

especially regarding the proper museum displays and cataloging

23

procedures. 34 Pierce A. Chamberlain, Arizona Historical Society’s Curator

for Museums, attended the first organizational meeting for the Chandler

museum on April 23, 1969. According to Chamberlain, becoming a non-

profit corporation and drafting articles of incorporation and bylaws are the

first steps to creating a museum.35 Chamberlain proposed the historic

Chandler Firehouse as the most acceptable building for the museum.

Concerning the collecting practices, he outlined the legal procedures

regarding donations – each donor should sign a legal form rendering

donated items museum property to be displayed or disposed at the

society’s discretion.36

Chamberlain encouraged potential society members to join the

American Association of State and Local History in order to receive

quarterly journals, books, and pamphlets advising how to set up a

museum. The initial members of the Chandler Historical Society were

long-time Chandler residents and members of pioneer families. The

society’s first president, Bert Cummings, engaged in the construction

business and was an avid collector of items relating to Chandler’s

34 Billy C. Speights to Sidney Brinkerhoff, letter, March 10, 1969, Chandler
Historical Society; Sidney Brinkerhoff to Billy C. Speights, letter, March 13,
1969, Chandler Historical Society Collection, Chandler Museum.

35 Chandler Historical Society Meeting Minutes, April 23 1969, Chandler
Historical Society Collection, Chandler Museum.

36 Minutes April 23, 1969, Chandler Museum.

24

history.37 Cummings was one of the first people Speights approached

regarding starting the historical museum and the two were integral

members during the society’s founding period.

Unlike the Tempe Historical Society which formed due to a

centennial celebration or the Chandler Historical Society whose primary

mission was the formation of a history museum, the Scottsdale Historical

Society was created to save the ‘Little Red Schoolhouse’ from destruction

after it was deemed beyond repair by city officials. The Scottsdale

Historical Society was unofficially formed on July 11, 1968 and its

members pledged to save the “Red Brick Schoolhouse.”38 The school

house was constructed in 1909 and served as the Scottsdale Grammar

School. By 1928, the town’s population had outgrown the small red brick

building and the school was converted to the Coronado School. Coronado

School held first to third grade classes for Mexican-American students

who had not yet mastered English. From the mid-1950s to mid-1960s, the

building housed a number of municipal functions serving as the town hall,

justice of peace court, and city library.39 Following the library’s move to

the Civic Center Library, in 1968, the building was threatened with

37 Walter Zipf, “Chandler’s History Buffs Open Museum,” Sun Valley Spur-
Shopper, November 16, 1972.

38 Jack Karie, “Red Schoolhouse Historical Panel to Fight for Building,”
Scottsdale Daily Progress, July 12, 1968.

39 Historic Significance and Integrity Assessment Report for Listing
Scottsdale Grammar School on the Scottsdale Historic Register,
Scottsdale Historical Society papers, Scottsdale Historical Museum.

25

demolition as plans moved forward on the downtown redevelopment

efforts. Long time Scottsdale residents led the community-wide support to

save the building.

The preservation efforts were spearheaded by Mort Kimsey, Leldon

Windes, and Clara Beauchamp; Kimsey and Windes were selected as

society’s co-chairmen at the formation meeting. Some of the founders

had personal ties to the Red Brick Schoolhouse. Kimsey served on the

first town council after Scottsdale incorporated in 1951, and became the

town's second mayor, serving 1958 to 1962, while the schoolhouse served

as the first town hall. Clara Beauchamp initiated the first lunch program

for the Scottsdale schools in the 1920s when most children attended

school at the Red Brick Schoolhouse. Beauchamp was named special

coordinator of a petition drive to get additional signatures from individuals

opposed to tearing down the schoolhouse.

The society saw the school house as one of the last buildings in

Scottsdale which retained the heritage of the old West. Society members

agreed to start a collection of old pictures and documents to be presented

to the city council during opening ceremonies of the new city hall.40 The

Scottsdale Historical Society members collected over 1,500 signatures for

their petition to save the school house. Society members presented the

petition to the City Council, asserting that the school house was one of the

40 Jack Karie, “Red Schoolhouse Historical Panel to Fight for Building,”
Scottsdale Daily Progress, July 12, 1968.

26

oldest buildings with a historical background left in the city.41 In their

presentation to the City Council, the members further acknowledged their

wish to use the brick school house as a repository for a collection of old

pictures and artifacts that had been accumulated.

The Scottsdale Historical Society’s petition drive to preserve the

Little Red Schoolhouse was successful and the society initiated

fundraisers to pay for the $40,000 repairs to the school house. Society

members were very innovative with their fundraising, employing various

approaches to gaining donations: selling of 1,000 school slates to

businessmen and residents; asking merchants to set aside a percentage

of week’s profits for the fund; and continually urging residents through

various advertisements to support the fund.42 In the meantime, SHS had

teamed up with the Chamber of Commerce to assist with the fundraising.

Subsequently, the Chamber of Commerce secured a 25 year lease of the

building from the City Council, further making sure that the building would

not be torn down.

Mayor and the City Council approved Resolution No. 779 declaring

the Scottsdale Historical Society, Inc. the official historical society of the

City of Scottsdale on April 21, 1970. The City Council had determined that

there was a need to record the city’s historical events and decided to back

41 Bob Driscoll, “1,500 petition city council to save Old Schoolhouse,”
Scottsdale Daily Progress, November 16, 1969.

42 Associated Press, “School Saved Because Many Cared, Worked,”
Scottsdale Daily Progress, December 29, 1972.

27

the formation of the historical society.43 While the initial organizational

process reveals to what extent the historical societies had professional

mentorship, the articles of incorporation and bylaws are an insight into the

overall workings of a historical society.

Becoming Non-Profit Organizations

In 1969, Tempe, Chandler, and Scottsdale Historical Societies were

formed as non-profit corporations under the laws of the State of Arizona.

According to legal primers published by AASLH, a corporation is a

separate legal entity created by and under the laws of the state. If a

museum is incorporated, the corporation itself is liable for its actions and

not the individuals involved.44 Once incorporated, a nonprofit organization

would have the power to purchase, hold, lease, improve, and sell property,

to make contracts, to incur liabilities and to sue and be sued.45 Bylaws of

the corporation would determine the administration and regulations of its

affairs. An incorporated museum would be managed by a board of

directors; restrictions and liabilities would be imposed upon the board of

directors by state corporate statutes and by common law relating to

corporations.

43 Minutes of Scottsdale City Council Meeting, April 21, 1970, City Council
Chamber, Scottsdale, Arizona.

44 Marilyn Phelan, Museums and the law (Nashville, Tenn.: American
Association for State and Local History, 1982), 5.

45 Phelan, Museums and the Law, 5.

28

Nonprofit organizations in the United States are defined and

regulated primarily under the federal tax code. They are self-governing

organizations that do not distribute profits to their governing officers and

are exempt from federal income taxes by virtue of being organized for

public purposes. The non-profit status, however, does not prevent

organizations from carrying on business profit that is necessary for their

primary purpose. Regulation of nonprofits is fragmented – there is no

central United States government agency that focuses solely on the

oversight of nonprofits. At the national level, the Internal Revenue Service

(IRS) is the primary regulator of nonprofits and is charged with

determining their legitimacy as tax-exempt entities and overseeing their

activities. State governments oversee and regulate nonprofits that operate

in their jurisdiction.46

Nonprofit organizations that serve broad public purposes and are

organized for educational, religious, scientific, literary, poverty relief, and

other activities for the public benefit are eligible to apply for charitable

status under section 501 (c)(3) of tax code.47 All three societies asserted

themselves as ‘educational’ organizations, thus were eligible to apply for

exempt tax status under section 501 (c) (3) of the Internal Revenue Code

46 Elizabeth T. Boris and C. Eugene Steuerle, ed., Nonprofits &
Government: Collaboration & Conflict (Washington, D.C.: Urban Institute
Press, 2006), 3.

47 Boris and Steuerle, Nonprofits & Government, 4.

29

of 1954. Charitable status permits organizations to receive tax-deductible

contributions, an important incentive to encourage donations. Within the

articles of incorporation, the Tempe, Chandler, and Scottsdale Historical

Societies assert their privileges and rights to carry out their daily business

as outlined in the purpose for which the corporations were formed. 48

 According to the 1969 Articles of Incorporation, the purpose of the

Tempe Historical Society was to bring together people interested in

history, especially Tempe community history, and to help citizens better

appreciate their American heritage. The society’s main function would be

collecting any material which establishes or illustrates the history of the

community, its development, and progress throughout the decades, etc. 49

Similarly, the purpose of Chandler Historical Society was to bring together

those people interested in history, especially in the history of Chandler and

its surrounding community, and promote an understanding and

appreciation of American heritage. The society’s main function would be to

discover and collect any material which may help to establish or illustrate

the history of the area, its development and activities in peace and in war,

48 Articles of Incorporation of Tempe Historical Society, May 13, 1969,
Tempe Historical Society Collection, Tempe History Museum; Articles of
Incorporation of Chandler Historical Society, March 5, 1970, Chandler
Historical Society Collection, Chandler Museum; Articles of Incorporation
of Scottsdale Historical Society, Inc., December 4, 1969, Scottsdale
Historical Society papers, Scottsdale Historical Museum.

49 Articles of Incorporation of Tempe Historical Society, May 13, 1969,
Tempe Historical Society collection, Tempe History Museum.

30

etc.50 Scottsdale Historical Society, Inc. was incorporated on December 4,

1969. "The object and purposes of the corporation are to establish and

promote interest in the history of Scottsdale, and of Arizona and the

Southwest part of the United States, and those areas and cultures which

are part of the heritage of the Southwestern part of the United States."51

 With the formalities of incorporation completed, the historical

societies turned their attention to collecting artifacts and establishing

museums. To accomplish this feat, however, the societies looked to

museum associations and the state historical society for guidance. By the

1960s, there were several associations, including the American

Association for State and Local History, offering mentorship to non-

professional institutions through their “how-to” booklets and leaflets.

Similarly, the Arizona Historical Society was working with newly formed

historical societies to realize their vision of starting a local history museum.

National Trends in History

At the close of the nineteenth century, many states and

communities, especially in the South and Midwest, gave evidence of their

50 Articles of Incorporation of Chandler Historical Society, March 5, 1970,
Chandler Historical Society collection, Tempe History Museum.

51 Articles of Incorporation of Scottsdale Historical Society, Inc., December
4, 1969, Scottsdale Historical Society papers, Scottsdale Historical
Museum.

31

concern for history by creating historical societies.52 To establish cohesive

collecting and operating standards, the newly formed state and local

historical societies merged their professional aspirations to initiate the

formation of nationwide historical associations. In 1884, professional

historians founded the American Historical Association (AHA) to establish

professional standards for history training and research.

By 1904, the American Historical Association recognized the

growing importance of the historical society movement by creating a

Conference of State and Local Historical Societies, seeking to connect

academic scholars to state and local history. Due to the continued growth

of the historical society movement, the conference pushed for the

development of an independent organization which could work exclusively

for the benefit of historical societies. Professional historians, operating

within state and local historical societies, forged a new alliance of popular

and professional objectives and established the American Association for

State and Local History (AASLH).53

Since its formation in 1940, the main objective of the American

Association for State and Local History was to provide support to historical

organizations throughout the United States. The association compiled lists

52 William T. Alderson, Jr., “The American Association for State and Local
History,” The Western Historical Quarterly 1, No. 2 (April 1970): 175 –
182.

53 Ian Tyrrell, Historians in Public: The Practice of American History,
1890–1970 (Chicago: The University of Chicago Press, 2005), 209.

32

of local historians, encouraged the writing of state and local histories, and

promoted workshops on these subjects. Most importantly, however, the

association provided information on how to organize a historical society,

mark historic spots, conduct historical tours, stage historical celebrations,

and preserve historic buildings.54 During the 1950s and 1960s, AASLH’s

focus shifted to bringing history to the lay public and professionalizing

state and local historical societies.

The shift in focus was largely due to the fact that museums were

criticized for their elitism and museum professionals responded by

initiating programs that would bring in a more diverse constituency.

Museum professionals began asking for community input in programs and

exhibitions; the emphasis shifted from past to the present, from national to

local history.55 Through its technical publications, annual awards

programs, seminars, and information services, the association attempted

to stimulate individual and institutional efforts to promote public interest in

local history.56 To better understand what it took to establish a museum,

the Tempe and Chandler Historical Societies joined AASLH, the state

historical society, and other museum associations. The societies first

became affiliated with Arizona Historical Society, followed by becoming

54 Alderson, The Western Historical Quarterly, 176.

55 Lewis, The Changing Face of Public History, 8.

56Donna McDonald to Tempe Historical Society, letter, October 12, 1973,
Tempe Historical Society Collection, Tempe History Museum.

33

members of the American Association for State and Local History, and

finally sought membership with the American Association of Museums.

Partaking in National Standards

 Prior to starting a museum, Tempe Historical Society members

sought assistance from the Arizona Historical Society. The second

society president Dr. Ross Rice, former City Councilman and Mayor,

spearheaded the affiliation initiative by having Sidney Brinkerhoff, Arizona

Historical Society Director, come to Tempe and view the society’s

collection. At Brinckerhoff’s request, Rice attended the Arizona Historical

Society Annual Meeting, November 13, 1971. At the meeting, Rice spoke

about the programs and activities of the Tempe Historical Society and

gave a formal verbal request that the society obtain affiliate status.57 The

Tempe Historical Society became a new affiliate of the Arizona Historical

Society on November 16, 1971; the membership included subscription to

the Journal of Arizona History, society newsletter, and copies of the state

historical society’s bylaws, constitution, and annual report.58

The Arizona Historical Society and its curators played a vital role

throughout the formation of the Chandler. The Chandler Historical Society

took advantage of the various programs and workshops AHS offered.

57 Sidney B. Brinckerhoff to Ross R. Rice, letter, October 27, 1971, Tempe
Historical Society collection, Tempe History Museum.

58 Minutes, September 21, 1971, Tempe Historical Society; Arizona
Historical Society to Tempe Historical Society, letter, November 16, 1971,
Tempe Historical Society collection, Tempe History Museums.

34

Several society members attended AHS workshop on cataloging and

museum procedures. Chamberlain supplied CHS with a copy of the state

historical society’s donor release form and copies of bylaws of other

historical societies in the region. The society members would later

implement the procedures as they initiated the cataloging of artifacts.59

Chamberlain encouraged the Chandler Historical Society to join the

American Association of State and Local History in order to receive

quarterly journals, books, and pamphlets providing advice on exhibit

displays and collection management. While the Chandler Historical

Society did not immediately seek AASLH membership, Speights did take

Chamberlain’s advice and contacted the association asking them to send

“The Management of Small Historical Museums” booklet.60

The Chandler Historical Society members voted to make the

society president an individual member of the American Association for

State and Local History.61 The Tempe Historical Society followed a similar

model, making the society’s president, at the time Ross Rice, an individual

59 Chandler Historical Society Annual Report, January 1976, Chandler
Historical Society collection, Chandler Museum.

60 Billy C. Speights to American Association of State and Local History,
letter, April 30, 1969, Chandler Historical Society collection, Chandler
Museum.

61 Minutes of the Regular Meeting of the Chandler Historical Society,
September 10, 1973, Chandler Historical Society collection, Chandler
Museum.

35

member of the American Association for State and Local History.62

Institutional memberships were expensive and not something the societies

could afford; individual membership was more affordable and came with

similar benefits. Individual members were eligible to receive the various

publications and technical leaflets, have opportunity to attend regional and

national workshops and seminars, and have access to an expansive

network of history professionals.

One of the benefits of being a professional or institutional member

of AASLH was receiving free copies of its various publications. AASLH

provided its members with technical leaflets dealing with subjects affecting

museums such as: historical research; problems of caring for and

exhibiting museum objects; restoration and maintenance of historic

buildings; techniques of public relations and publicity; and the collection

and use of museum objects.63 Both the Tempe and Chandler

organizations took advantage of this initiative and used AASLH’s

publications to create their exhibit displays.

Creating Museums

 The Tempe Historical Museum opened to the public on May 17,

1972 in the east portion of the Tempe Public Library. The society sought

62 Ross Rice to Peggy Burton, letter, October 14, 1972, Tempe Historical
Society collection, Tempe History Museum.

63 Alderson, The Western Historical Quarterly, 180 – 181.

36

to show how people lived in Tempe, from the 1870s to 1920s. Similar to

the displays in a house museum, it exhibited its collection in a series of

recreated rooms, including a kitchen, dining room, and living room/parlor.

The society obtained furnishings that had been used in the home of

Charles Trumbull Hayden as well as the Old Settler’s Society photograph

collection – these collections were greatly used within the reconstructed

period rooms. Aside from the room displays, the museum had a series of

vignettes on such topics as Dr. Moeur’s medical instruments.64 The

exhibit labels largely focused on who had owned the objects and did not

provide a historical context or an overview of Tempe history.

 In 1972, the Tempe Historical Society was able to hire its first

director, Peggy Burton, on a part-time basis with a salary grant from the

City of Tempe. According to Burton, the displays were a “little more than

open storage…it tells you very little except that it’s being preserved.”

Burton saw the need for collection improvement and better collection

storage. Burton specifically noted the need for better storage for oral

history tape collection as well as the slide collection. She asserted that the

society needed a collection management policy, drafted by the executive

board or the museum committee, setting forth the society’s policy on what

to accept and which items were pertinent to its purpose.65 Nevertheless, it

64 Mary Ann Kwilosz, interview by author, Tempe, AZ, October 15, 2011.

65 Peggy Burton to Tom Paty, letter, February 20, 1974, Tempe Historical
Society collection, Tempe History Museum.

37

would take another ten years for the Tempe Historical Museum to have a

collection policy and its creation was spurred by the impending transfer of

museum operation to the City of Tempe.

 The Chandler Museum opened its doors on November 19, 1972 at

the old Fire Station building. The Chandler Historical Society moved in

under an arrangement with the City of Chandler to lease the space for

$1.00 a year for five years.66 Prior to the opening, the building required

various repairs and renovations to make the space suitable to exhibit

displays. President Speights once again brought in Pierce Chamberlain,

as a consultant to advise how best to utilize the space in the Fire Station.

Chamberlain suggested removing all interior partitions in the large room

and leaving the two smaller rooms for storage. 67 The City of Chandler

allowed CHS to salvage items from an old courthouse for use in the new

space. This alleviated some expenses since they recovered a steel door,

lumber, display cases, and other items that could be used to refurbish the

fire station. Simultaneously, society members sought out historical

photographs and artifacts from Chandler area residents for their displays.

 Due to a lack of storage space, the vast majority of the Chandler

Historical Society’s collection was on display, including newly donated

items. According to board minutes from January 14, 1974, the society

66 Walter Zipf, “Chandler’s History Buffs Open Museum,” Sun Valley Spur-
Shopper, November 16, 1972.

67 Board Meeting Minutes, October 7, 1970, Chandler Historical Society
collection, Chandler Museum.

38

received club year books and needlework which they immediately sought

to exhibit.68 If the society had its entire collection on view, then there was

not much room for a cohesive storyline or interpretation. This means that

each case display told its own anecdote and the cases as a whole were

disjointed.

 Unlike the Tempe and Chandler Historical Societies who were able

to procure a museum in 1972, the Scottsdale Historical Society did not

have a museum until 1983. In 1982, the United Cable Company went to

the City Council with a proposal to convert the Loloma School site into

their office space. Prior to the hearing, the company had arranged for the

Scottsdale Historical Society to obtain space within their new building.

The Scottsdale Historical Society received between 500 and 600 sq. ft. of

office space and would be able to have display cases in the lobby. The

Scottsdale City Council placed a condition on the lease that the

development of the Loloma School site should be in conformance with all

provisions of the historical society.69

 Due to space and storage constrictions, the society mainly

displayed photographs at the Loloma School site. Similar to Tempe and

Chandler museums, the Scottsdale Historical Society displays focused on

what it was like living in Scottsdale. The displays presented early

68 Board Meeting Minutes, January 14, 1974, Chandler Historical Society
collection, Chandler Museum.

69 Minutes of Scottsdale City Council Meeting, May 4, 1982, City Council
Chamber, Tempe, Arizona.

39

pioneers of Scottsdale, specifically Winfield Scott, and topics such as

citrus and cotton growing in Scottsdale. The society’s main focus was to

educate museum visitors about the history of Scottsdale, Arizona, and the

southwest.70

 Motivation behind founding a local historical society comes in many

different forms: at times it is the work of a single individual who fires the

imaginations of his colleagues, such is the case of the Chandler Historical

Society; on the other hand, the enthusiasm and historical fervor

surrounding centennial celebrations has prompted the formation of many

historical societies, like the Tempe Historical Society; and fighting to

preserve historical buildings has spurred many individuals into action, like

those who formed the Scottsdale Historical Society. While the reasons

behind forming a historical society initially differed, the Tempe, Chandler,

and Scottsdale historical societies were similar due to their goal to open

city history museums. Once the three organizations reached their goal,

they were plagued by the lack of exhibit and storage space for their

quickly accumulating collection. Their search for permanence – a

permanent museum, collection, and status in their community – would

once again take them on different paths.

70 JoAnn Handley, interview by author, Scottsdale, AZ, September 12,
2011.

40

CHAPTER 2

SEARCH FOR PERMANENCE

 The nationwide influx of historians into museums, curatorial and

interpretive positions in particular, did not occur until the 1970s. The

reason behind this is three fold. Primarily, government aid created more

opportunities in the museum field, leading to history and American studies

graduates to apply for museum positions. Simultaneously, the rise of

social history narrowed the distance separating historians of the academy

from historians who practiced their craft in museums. In addition, the new

museum historians brought with them a strong commitment to public

education, creating an influx of educators into the museum field.

 These trends were reinforced by the policies of the National

Endowment for the Humanities. During the 1960s and 1970s, the

endowment became a major force in the financing of museum exhibitions

and other public programs. Grant receiving institutions were required to

seek the advice of academic consultants; this forced museums and

historical societies to use the best and most recent humanities

scholarship.71 The Tempe and Chandler Historical Societies followed the

71 Gary Kulik, “Designing the Past: History-Museum Exhibitions from Peale
to the Present,” in History Museums in the United States: A Critical
Assessment, ed., Warren Leon and Roy Rosenzweig (Urbana: University
of Illinois Press, 1989), 27 -28.

41

national trends and hired historians, who in turn attempted to

professionalize the two museums.

 By the 1980s, both the Tempe and Chandler Historical Societies,

began to receive funding from the local city governments. Starting in

1979, the City of Chandler began to provide funds for the Chandler

Museum. The City contributed about 40 percent of the budget with a

$13,325 commitment by 1982.72 With a more stable source of funding,

even if at this point the funding was partial, the Chandler Historical Society

was able to hire a curator. Aside from hiring a professional staff member,

the financial aid the City of Chandler provided was further used for new

projects and programs.

 In 1986, the Chandler Historical Society hired its first curator, Scott

Solliday, to oversee day to day workings of the museum. Solliday was a

graduate from Arizona State University’s history program and starting his

Master of Arts degree in Public History when he joined CHS staff. Solliday

was the first to attempt to professionalize the museum. According to

Solliday’s assessment of the museum collection and exhibits, “the

Chandler Historical Society had a large, comprehensive collection which

was unorganized, poorly displayed, and had little or no documentation.”73

72 Associated Press, “Chandler Museum to Open After 4 Month
Remodeling,” The Phoenix Gazette, October 2 1987.

73 Curator’s Report, March 1987, Chandler Historical Society paper,
Chandler Museum.

42

Soliday assessed the exhibition displays as overcrowded and having little

topical or chronological arrangement.

 Solliday further assessed the Chandler Museum as having a

passive existence for many years, largely due to an inexperienced Board

of Directors unprepared to plan and implement policies regarding the

future growth of the museum. Solliday identified several changes as

remedy to the lack of planning: revising the by-laws; establishing a

statement of purpose and collection policy; regularly scheduling board

meetings; recruiting new members willing to help with the operation of the

museum; and identifying tasks that could be done by volunteers. He

further established a need for a more focused mission and accessions

policy that more accurately portrayed the history of Chandler. 74 Aside

from improving the organizational structure, Solliday also set his sight on

revitalizing the museum exhibits.

 For its 1987 season, the Chandler Museum had an array of new

exhibits. Due to Chandler’s 75th anniversary, a section of the museum was

devoted to photographs, documents, and memorabilia regarding the city’s

founding by Dr. Alexander J. Chandler. The museum featured galleries

designed to replicate historic Chandler buildings. There were period

rooms, such as: the interior of a barn at the turn of the century, including

ranching and farming tools; Morrison Grocery Store, regarded as the first

store in Chandler; and San Marcos guest room, focusing on tourism in

74 Curator’s Report, March 1987, Chandler Museum.

43

Chandler. 75 Nevertheless, the fire station was not a suitable location for a

museum due to a lack of exhibit and storage space as well as

maintenance issues such as a leaky roof. The society, therefore,

continued searching for a new space for its museum.

 The City of Chandler and the Chandler Historical Society signed a

lease agreement for the old library building, across the courtyard from the

Chandler Public Library, in 1989. The society boasted that the story of

Chandler and Arizona came to life at the Chandler Museum. Even though

the society changed buildings, the majority of exhibit displays remained

the same. There was a replica of a tent house used by early settlers, a

case display of artifacts of prehistoric southwestern Native Americans, and

a scale model of Chandler’s downtown plaza as it appeared in 1920. A

display of various farm equipment presented farming and ranching in the

Chandler district; while a series of period rooms portraying the San

Marcos Hotel, the Bank of Chandler, and the Morrison Grocery Store

offered a peek into Chandler as it was in 1913. 76

 Similar to the Chandler Historical Society, the Tempe Historical

Society hired professional staff members who attempted to bring more

programming to the museum. By the 1980s, the Tempe Historical Society

had hired two staff members, a museum assistant and docent coordinator,

75 Dee Anne Thomas, “Museum Opens With New Look,” Chandler
Independent, October 6, 1987.

76 Chandler Museum: A Journey into the Past Brochure, Chandler
Historical Society papers, Chandler Museum.

44

to work alongside the museum director. THS was able to hire three staff

members because the City of Tempe was paying for the personnel

budget; this included salary, payroll taxes, and health insurance for each

employee. While exhibit displays within the museum remained largely the

same, still focusing on period rooms and vignettes, the staff did increase

the museum’s outreach and programming endeavors. With a docent

coordinator on staff, the museum saw an increase in guided tours as well

as outreach programs to local schools, such as Tempe and Corona del

Sol high schools. Aside from outreach programs, the museum was able

to expand beyond its walls. The staff installed exhibits within outside

locations, such as the Pyle Adult Recreation Center, ASU Memorial Union,

and Mill Avenue Merchants’ Association Fair.77

 The director Susan Wilcox was able to obtain grants from state and

federal agencies for society projects, including the Arizona Folk Fair and

the Tempe Community Survey. The Arizona Folk Fair was held at the

Petersen House grounds, featuring living folk traditions in Arizona. The

endeavor was a joint venture between the historical society and the

Department of English at Arizona State University, and funded by the

Arizona Humanities Council. The Tempe Community Survey was a

collaborative project between Janus Associates, Inc., and the Tempe

Historical Society, and funded by a grant from the Arizona State Historic

77 Tempe Historical Museum Summary of Annual Report 1980-81, April
20, 1981, Tempe Historical Society papers, Tempe History Museum.

45

Preservation Office. Phase I of the survey (1980-1981) involved identifying

more than 350 buildings and structures in Tempe that exhibited potential

historical and/or architectural significance.78 Phase II (1982-1983) involved

research and documentation of the 150 most significant resources. More

than a dozen volunteers completed most of the research under the

direction of Museum Director Susan Wilcox. The research collection that

was compiled as a result of this project includes individual files on 158

historic properties. The project signified the museum’s interest in not only

preserving Tempe’s artifacts and documents but the city’s historic

buildings and architecture as well. Wilcox further spearheaded the

planning and designing of a new museum facility.

Road to City Incorporation

 In 1983, plans for a new museum were finally being discussed as

the Tempe Historical Society formed a Planning Committee and started

meeting with Council members. According to the initial meetings, City

Council was interested in a city-operated museum with the society’s

assistance. Society members were unsure what their role would be if the

City took over the operation of the museum – some members pointed out

that THS role would be only an advisory one if the museum was a city

78 Tempe Historical Museum Annual Report 1980-81, April 20, 1981,
Tempe History Museum.

46

facility.79 Even though arguments sprang up regarding the society’s future

role, the members did unanimously decide to hire a consultant and do a

museum planning study. The goal of the study was to give the City of

Tempe a better idea of space and facility requirements the society’s

collection mandated.

 With the guidance of the Janus Associates and Gerald A. Doyle &

Associates, the Tempe Historical Society prepared a Planning Study

Report outlining the society’s opinion about the future direction and

commitment required in moving toward the reality of a new historical

museum. The report deemed the 4,000 sq. ft. space in the Tempe Public

Library, where the museum was located, as inadequate for exhibits and

object storage. The report further made several recommendations

regarding the exhibits, education, research, publications, and media

productions that could be available to the visitors of the new museum.

 The consultants envisioned the exhibits being split into three

sections: an orientation exhibit presenting an overview of Tempe’s history;

a rotating exhibit space that would be switched out every two years and

focus on community themes such as “Hayden’s Mills: The Story of Flour in

Arizona”; and a short-term exhibit serving as a traveling exhibit space.80

The report further called for the operation of the museum to be overseen

79 Tempe Historical Society Board of Directors Meeting Minutes, March 3,
1981, Tempe Historical Society collection, Tempe History Museum.

80 Tempe Historical Society, “Tempe Historical Museum Planning Study
Report, 1983,” Tempe Historical Society papers, Tempe History Museum.

47

by a nine member ‘Museum Advisory Board’ with representation from the

historical society. The report, however, did not directly expand the

museum’s definition of community and did not recommend that the society

incorporate the experiences of minority groups in Tempe. This omission is

surprising as the 1983 report refers to social history – social history

encourages the study of various groups previously overlooked by

historians. Following the society’s presentation of the planning study to the

City Council, there was no immediate work towards obtaining a new

museum. The council, however, did take steps to transfer the existing

museum under city operation and create an advisory board.

 The Tempe Historical Society realized early on that funding a new

museum facility would be nearly impossible without a stable income. The

fact that the City of Tempe funded the museum’s employees further

pointed to its inability to solely finance the endeavor. The society sought

out a more substantial funding source and approached the City of Tempe

to take over the museum operation. The Tempe Historical Society and the

City of Tempe signed a Memorandum of Understanding on June 1, 1984

transferring the ownership of the Tempe Historical Museum to the City.

The museum was integrated into the Community Services Department. 81

Per recommendation outlined in the society’s planning study, the contract

created a nine member Museum Advisory Board with representation from

81 Memorandum of Understanding, June 1, 1984, Tempe Historical
Society papers, Tempe History Museum.

48

THS. The legal ownership of the collection was not part of the contract,

this would happen at a later date. The title to the collection of historical

objects, documents, and photographs remained with the historical society;

while the care, control, and exhibition of the collection, however, were

entrusted to the city.

 The parties envisioned the creation of an expanded and enhanced

Tempe Historical Museum facility adequate and sufficient to service the

present and prospective community needs.82 The museum facility would

be included within the Five-Year Capital Improvement Program, per City of

Tempe agreement included within the contract. According to the

agreement, the society’s existing employees would be hired on a 120-day

contract after which the city would decide whether or not to hire them as

city employees. The City of Tempe opted not to hire the museum director,

Susan Wilcox, or the two part-time employees. This move signaled the

fact that the Tempe Historical Society was no longer in charge of its

museum.

 In 1985, the City of Tempe purchased a building in downtown

Tempe for the new historical museum. The members of the historical

society publicly protested the use of the building for the new museum,

arguing that it offered inadequate space. The fact that the Museum

Advisory Board was not consulted about the purchase further insulted the

82 Memorandum of Understanding, June 1, 1984, Tempe History Museum.

49

historical society. The City of Tempe had chosen the downtown location

because its central location would increase museum visitation. The Tempe

Historical Society held its ground asserting that the building interior was

not designed for a museum and the lack of available parking would stifle

museum visitation.83 The following year plans for a new museum were

finally underway due to the passage of a bond that approved the

construction of a new library and the conversion of the existing library

building into a museum.

 In 1985, the City of Tempe passed a $12 million bond to pay for the

construction of a new public library and to convert the old 36,000 square

foot library into the new history museum building. In the meantime, the

City hired Mary Ellen Conaway as the Tempe Historical Museum’s new

full-time director. Conaway had a doctorate degree in anthropology, and

taught and published on museum studies. After accepting the position,

Conaway immediately started making changes to the museum, referring to

its exhibits as an “antique shop” that lacked interpretation. The first of

Conaway’s efforts was a display on Arizona State University titled

“Reading, Writing, and Restrictions”; the exhibit examined rules that

students had to follow. As a museum professional, she sought to improve

the institution, creating new displays, documenting artifacts, and

reorganizing the collection storage. When Conaway attempted to revitalize

83 Board of Directors Meeting Minutes, June 4, 1989, Tempe Historical
Society papers, Tempe History Museum.

50

the gift shop, which was still under the society’s domain per the museum

transfer agreement, she perhaps overstepped her boundaries. Her

relationship with the historical society and the Museum Advisory Board

was strained, leading her to resign in 1987.84

 The construction of the new library building was completed in 1989,

making way for the renovation of the old library building to commence.

During the building phase, lasting approximately a year and a half, there

was a temporary space in the new library for the staff and gift shop. 85 In

preparation for construction and exhibit planning, the city hired Dr. Amy

Douglass as the Museum Administrator. Dr. Douglass, like Conaway, was

a professional and had a doctorate degree in anthropology. Dr. Douglass,

along with volunteers and some staff, had to pack up the collection and

get ready for the move. At that point, there were three part time staff

(curatorial aides) and she had to hire two full time staff members. The

collection was moved to the Rural School; most of the objects were

already stored at this site.

 Dr. Douglass came on board at the tail end of the architectural

design for the reconstruction and did not have much influence on

particular architectural plans for the building. Exhibit planning was a

84 Danielle Mariano, The Changing Face of Museums: An Exploration of
the American Museum’s Fascination with its Audience, (Arizona State
University 2006), 108.

85 Tempe Historical Society Board Meeting Minutes, January 10, 1989,
Tempe Historical Society collection, Tempe History Museum.

51

separate project from the renovation, due to two separate bonds, and was

largely planned by Vincent Ciulla Designs. The storyline of the permanent

exhibit and concept development was largely guided by Vincent Ciulla

Design who came up with a people, places, and events framework, using

a traditional chronological approach.86 The designers wanted to create a

comprehensive picture of Tempe, from its early settlement to its sudden

twentieth century growth.

 The transfer of the title to the collection from the Tempe Historical

Society to the City of Tempe occurred during a grand opening reception

on June 24th, 1991. The newly opened Tempe Historical Museum

featured a permanent gallery, flanked by two temporary gallery spaces.

The permanent exhibit displayed Tempe’s history starting with an

archaeological dig featuring the story of the Hohokam. The story next

picked up with Charles Trumbull Hayden and the Anglo settlement. The

rest of the displays chronologically assessed Tempe’s history, focusing on

important figures and events. The exhibit finished its story in the1970s

with a contemporary kitchen display.

 The display cases were inserted within the temporary wall structure

and circled a large river model. The focal point of the river model was the

Salt River with building models lining the river banks. The various

buildings, such as Hohokam huts and the Hayden Flour Mill, alluded to

central events to Tempe’s history. The permanent exhibit omitted much of

86 Amy Douglass, interview by author, Tempe, AZ, August 8, 2011.

52

Tempe’s history as it spotlighted the Anglo story and excluded the stories

of minority groups that lived in Tempe since its founding.

Strategic Planning for a Chandler Museum

 The Chandler Historical Societies search for a permanent museum

would prove to be more contentious than that of its Tempe counterpart.

The need for a new museum in downtown Chandler was studied for

almost thirty years. The Chandler Museum was the fifth of five priorities

established in 1982 by the Civic Center Citizens Task Force’s report

“Master Plan for Chandler’s Civic Center – Mix of Functions and Space

Needs.”87 The planning process, however, was not initiated until 1987

when the Mayor and City Council of Chandler established the Mayor’s

Museum Advisory Task Force. The task force was charged with making

recommendations to the City Council regarding the effort to expand and

relocate the museum from its present site. The task force advised that the

operation and management of the museum should be a joint effort

between the City of Chandler and the Chandler Historical Society.

 The Museum Advisory Board saw the Chandler Museum as having

the purpose of preserving the history of the Chandler area pre- and post-

1912 with memorabilia and artifacts from all facets of life. The advisory

board further advised that the museum building should be owned by the

87 Final Report Chandler Museum Mayor’s Museum Advisory Task Force,
October 22, 1987,Chandler Historical Society papers, Chandler Museum.

53

City of Chandler and located in downtown Chandler on city-owned

property, while the finances for the maintenance and operation of the

museum were a blend of public and private funding. 88 The board saw the

relocation of the museum as two-fold: short term interim and long term

permanent locations. At that point, the move to the former public library

building was seen as the temporary location; however, the Chandler

Museum was still at its ‘short term’ location ten years later.

 In 1998, Chandler Museum Curator Al Wiatr and the Chandler

Historical Society Board of Directors prepared a plan for a future museum

aimed to serve as a promotional tool for the construction of a new

museum building. The plan set out to clarify the relationship between the

Chandler Museum and the City of Chandler. The society envisioned the

new museum as a 25,000 square foot facility; the increased space would

allocate for more exhibit space as well as more storage and workspace.

Their suggestion was to rename the museum the Chandler Heritage

Museum with a focus on Chandler’s history, pre-history, cultural events

and a section on the impact and history of electronics industry. The

public space would be separated into three sections: permanent,

changing, and electronics exhibits.

 Aside from the society’s vision for a new, larger space the business

plan did not seem to bring many new ideas exhibit-wise. The proposed

88 Chandler Museum Mayor’s Museum Advisory Task Force, October 22,
1987, Chandler Museum.

54

permanent exhibit would consist of expanded existing exhibits such as the

tent house, Morrison Grocery, agriculture, and Hohokam displays. The

plan did outline two new exhibits. The first exhibit would present “the

complete history of Chandler” – nonetheless, this complete history would

mainly focus on Dr. A.J. Chandler’s story. The second exhibit would

concentrate on the people of the area, exploring “how Anglos, Mexican-

Americans, the Pima and Maricopa, blacks, and the Yaquis of Hightown

interacted with one another and how they contributed to the community.” 89

The permanent exhibit, in short, was planned to be a series of displays

rather than a cohesive unit presenting Chandler history in a chronological

or thematic manner. A year later, the Chandler Museum Advisory Board

hired Nancy Dallett, a Public Historian from the Arizona State University,

to do a comprehensive study of the Chandler Museum and make

suggestions regarding a new facility and exhibit content.

 The Chandler Public History Master Plan, prepared by Dallett,

made three major recommendations: for the City to hire a Public Historian;

to commit to create museums and attractions, including Chandler Museum

in the downtown area; the City commit to projects to increase civic identity,

historic preservation, and cultural and heritage tourism. The Chandler

Museum Advisory Board was unanimous in its support for hiring a Public

Historian, establishing prominent space for the Chandler Museum in

89 Plan for a Permanent Chandler Museum, April 21, 1998, Chandler
Historical Society papers, Chandler Museum.

55

downtown, providing a secondary small Chandler Museum operation at

Tumbleweed Park, creating a small, high quality exhibit on the first floor of

the new city hall, and relocating the Arizona Railway Museum to

Tumbleweed Park.90

 In her plan, Dallett suggested that the City should continue

traditional venues for history like museums, but should also create new

ways of communicating the lessons of the past. These different venues

included community partnering projects, websites, oral history projects,

television shows, and a historic marker program. The public history plan

argued for more than a series of “friendly bronzes” that commemorate or

commercialize the past. It hinged on revealing the historical significance of

its rural western past and its evolving contemporary high tech identity. The

plan refrained from presenting the past as completed, isolated, or

obscured from the present; rather, it offered a way to understand

Chandler’s history as a process of change through time.91

 The Public History Master Plan was the first real step towards a

new Chandler Museum. The plan put forward the idea that the Chandler

Historical Society sought to build a 25,000 square foot museum. The

Mayor and City Council unanimously approved the Chandler Public

History Master Plan on October 14, 1999. Nonetheless, in a bond issue

election in 2000 the voters did not approve a request for $5 million to build

90 Chandler Public History Master Plan, 1999, Chandler Historical Society
papers, Chandler Museum.

91 Public History Master Plan, 1999, Chandler Museum.

56

a Chandler Museum. Parts of the plan did come into fruition as the City of

Chandler hired a Public Historian in 2003. The process to realize the

vision of a museum would start again in 2004, when the Chandler

Museum Advisory Board initiated Phase I Strategic Planning in time for a

2004 bond election.

Continued Search for a Permanent Site

 While the Tempe Historical Museum was incorporated into the City

of Tempe and Chandler Historical Society was working towards a new

museum, the Scottsdale Historical Society was struggling to obtain a

space to display its collection. By the end of 1984, the United Cable

Company had asked the Scottsdale Historical Society to move out of the

Loloma School. Once again the society was searching for a permanent

location. On April 15, 1985 the City Council authorized the staff of

Scottsdale Public Library to enter an agreement with the SHS for interim,

joint use of the Southwest Room in the Civic Center Library.92 The library

agreed to provide, free of charge, office and display spaces for the society

in the Southwest Room. The City Council authorized expenditure of

$6,200 from the capital improvement bond fund to cover the cost for a

92 Mayor and City Council from Community Services/Library,
memorandum, March 16, 1987, Scottsdale Historical Society papers,
Scottsdale Historical Museum.

57

partial wall, a door, and carpeting in the mezzanine that secured an area

to be used as an interim site for the Scottsdale Historical Society.93

 While at the library, the Scottsdale Historical Society had a variety

of exhibits on the life in Scottsdale, including displays on Winfield Scott, a

timeline of Scottsdale history, and display cases focused on Scottsdale

resorts. Space constrictions prevented the society from displaying artifacts

and they continued to rely on photographs to tell the story of early

Scottsdale. Meanwhile, the society continued to expand its collection; a

donation of photographs, newspaper clippings, and documents from the

Chamber of Commerce further improved their holdings. The society

members were attempting to promote archival filing procedures and

sought out the expertise from Arizona Historical Society’s professional

staff. With the Chamber of Commerce leaving the Little Red Schoolhouse

building, the society members decided to send in a proposal to the City of

Scottsdale.

 On March 18, 1991, the City Council approved a resolution allowing

for the use of City-owned property by non-City groups that are non-profit

organizations. The Scottsdale Historical Society submitted an application

and obtained a lease to utilize the Little Red Schoolhouse. According to

the lease provisions, SHS would rent the Little Red Schoolhouse for $1

per year. The lease required the Scottsdale Historical Museum to open its

93 Mayor to Community Services, memorandum, March 16, 1987,
Scottsdale Historical Museum.

58

doors to the public by November 1, 1991 and continue to be available to

the public a minimum of five days a week. The City requested the

historical society to provide annual financial and performance reports.

The City agreed to reimburse SHS up to $10,000 for utilities the first year,

with the reimbursement being reduced by 10% each year.94

 Prior to moving into the Little Red Schoolhouse, the Scottsdale

Historical Society consulted Mike Carman, director of Arizona Capitol

Museum, regarding museum organization. Carman gave SHS’s museum

committee many ideas on how to approach putting together museum

exhibits. He further advised the society to purchase literature on the

preservation of historical items. The lease agreement was amended in

1997 to include free admission to the Scottsdale Historical Museum.95

This also led to the City agreeing to pay for the museum’s water and

utilities in order to alleviate some of the financial burden. The society’s

expenses barely kept up with their expenditures and the increasing utility

expenses made it difficult to maintain a positive cash flow.96

94 Agreement No. 900122 with Scottsdale Historical Society to Lease the
Little Red Schoolhouse, Scottsdale Historical Society papers, Scottsdale
Historical Museum.

95 Lease Agreement No. 900122A with the Scottsdale Historical Society,
May 19, 1997, Scottsdale Historical Society papers, Scottsdale Historical
Museum.

96 Lease Agreement No. 900122A, May 19, 1997, Scottsdale Historical
Museum.

59

 Once the Scottsdale Historical Society moved into the Little Red

Schoolhouse, they improved and enhanced their displays, including the

introduction of an audio system. According to an annual report given to the

City Council, SHS added eight monthly educational programs and initiated

the Scottsdale Oral History project. All of this was done with volunteers,

with the exception of a consultant who managed the volunteer docent

program. The City Council noted that the society had become a positive

force in the community due to its efforts to educate visitors on Scottsdale’s

history. Examples of the society’s community outreach include: off-site

presentations to schools; walking tour of old town and Scottsdale mall;

three educational programs for City Cable 7; host for bi-monthly

Scottsdale Historic Resources Preservation Task Force; and storing

original documents related to the City’s Scottsdale History Project.97

 In their search for a permanent museum, the Tempe and Chandler

Historical Societies recognized their inability to fund a new facility without

outside aid. Both of the historical societies turned to their local city

governments for help. The Tempe Historical Society transferred its

museum and collection to the City of Tempe; in turn, the society finally

realized its goal of having an adequate facility for the Tempe Historical

Museum. In the meantime, the Chandler Historical Society created a

stronger relationship with the City of Chandler and began planning for a

97 Lease Agreement No. 900122A, May 19, 1997, Scottsdale Historical
Museum.

60

new Chandler Museum facility. The road to obtaining a new facility proved

to be troublesome for the Chandler Historical Society. By the start of the

strategic planning in 1999, ten years after moving into its temporary

location within the former Chandler Library building, the Chandler

Historical Society seemed to be on its way to finally obtaining a new

facility. After moving from building to building, the Scottsdale Historical

Society finally reached its goal of having a museum in the Little Red

Schoolhouse. The Scottsdale Historical Society continued to operate the

historical museum without City of Scottsdale funding; the city did,

however, continue to lease the building to the society for $1 per year and

pay for the exterior maintenance. The upcoming transformations would

perhaps have most effect on the founding historical societies. The

renovation of the Tempe Historical Museum forced the Tempe Historical

Society to revitalize its mission. The Chandler Historical Society

transferred museum operation to the City of Chandler and a struggle

ensued over an upcoming collection transfer.

61

CHAPTER 3

COMMUNITY MUSEUM

The mission of the Tempe, Chandler, and Scottsdale history

museums is to portray the history of their local community. How did the

three museums define community? A community is essentially self-

determined, depending on a variety of criteria and is usually dependant on

individual perceptions. Most often museums define their communities by

location, seeing themselves as working within and for a geographical

place whether it is a region, city, town, or rural district.98 In reality,

however, the notion of community is much more complex because not

everyone sees themselves as belonging to the place in which they

currently live. This means that even locally-oriented, community

museums must simultaneously introduce universal themes such as

diversity or ethnic cultures to attain a wider audience. To properly

represent their community in its entirety, museums must move away from

source communities.

“Source communities” refers to the original communities from which

artifacts were collected as well as their descendants today. The

relationship between source communities and museums has shifted to a

two-way process. Museums are returning information about historic

artifacts to source communities and in turn source communities are

98 Watson, Museums and Their Communities, 7.

62

recording their perspectives on the continuing meanings of those

artifacts.99 The existence of a single source community is evident when

looking at beginning of the Tempe, Chandler, and Scottsdale Historical

Societies. When the Tempe Historical Museum opened in 1991 with main

hall focused on the Anglo-settler story, it became apparent that the

museum was still continuing to serve its source community.

Following the opening of the Tempe Historical Museum in 1991,

members of Tempe’s Mexican-American community, who lived in the San

Pablo barrio, approached the museum staff and pointed out that the

exhibits omitted the fact that there was a Hispanic community alongside

the Hayden settlement. The museum failed to represent the Tempe

community in its entirety. The fact that the Tempe Historical Museum was

part of the city government and funded by taxpayer contributions further

escalated the issue of non-representation. To address the issue, the

curators organized an advisory group, known as the Tempeanos

Historicos, to serve as the authority for a new exhibit on the Hispanic

community in Tempe.100 Many of the individuals who initially approached

the museum regarding the exclusion of Mexican-American history became

members of the Tempeanos Historicos. The Tempeanos Historicos and

Tempe Historical Museum staff formed an advisory board for the first

99 Alison Brown and Laura Peers, “Museums and Source Communities,” in
Museums and Their Communities, ed. Sheila Watson (Oxon, New York:
Routledge, 2007), 519.

100 John Akers, interview by author, Glendale, AZ, June 13, 2011.

63

temporary exhibit on Hispanic history titled Barrios. The Barrios exhibit

opened in 1994 under the curation of Curator of History, Scott Solliday.

The exhibit featured artifacts dealing with the migration of Hispanic

families to Tempe as well as the story behind the fate of the San Pablo

neighborhood.101 Solliday, who previously worked for the Chandler

Museum, had written about Hispanic migration to Tempe for his Master’s

thesis and was able to bring forth his expertise to the museum. The exhibit

was the first step towards the Tempe Historical Museum becoming a

community history museum. According to Dr. Amy Douglass

“That really opened our eyes. It was pretty incredible when that
exhibit opened, just the number of people that came to see that
exhibit and whole families came. He [Solliday] had laid out the
genealogies along one wall of some of the major families. You
would see grandmothers with their grandkids talking about people
and telling stories. It was at that point that we realized that, number
one, we were not representing the community very well with the
permanent exhibit and, secondly, just the power behind community
history and what can happen when you start involving people within
their own history.”102

 The museum followed the Barrios exhibit with several other

Hispanic themed displays. The museum continued to do a project with the

Hispanic community each year. For example, La Familia exhibit led to the

Family History Album project. As part of the project, descendants of the

earliest Hispanic families created the family history albums to provide a

glimpse into the experiences of many of the Mexican-American families

101 Mariano, The Changing Face of Museums, 116.

102 Amy Douglass, interview by author, Tempe, AZ, August 8, 2011.

64

that have settled in Tempe since 1870. Each album contained copies of

historic photographs and documents, family trees, and information on

each family's history. Nevertheless these temporary exhibits were small

fixes and the museum was continuously criticized that these communities

were an afterthought. 103

 The Tempe Historical Museum modified its vision and mission

statement to incorporate a focus on a wider community history. According

to the revised mission statement, the museum was guided by a “general

philosophy of community history and a mission to preserve and interpret

Tempe’s history,” striving to be an integral part of the community of

Tempe.104 The statement further acknowledged that a community

museum should provide a variety of services and opportunities for

involvement to a diverse community-based constituency. The mission

statement sited the following as the functions of a community museum:

education; disseminating public information; providing a public forum

where groups and institutions may explain their historic relationship with

the community; collecting and preserving materials of importance to

Tempe’s history, drawn from a broad range of sources that reflects all of

103 John Akers, interview by author, Glendale, AZ, June 13, 2011.
Akers sites that the criticism regarding minority groups being an
‘afterthought’ was noted in one of his museum studies classes.

104 Scott Solliday to Staff, memorandum, May 20, 1994, Tempe History
Museum.

65

major components of the community; and preserving and interpreting

Tempe’s history.105

 Perhaps the most important shift in the history of the Tempe

Historical Museum occurred in 2000 with the beginning of the

interpretative framework project. The project started as a reflection that

the museum spent nearly ten years trying to address the perceived

shortcomings of the 1991 permanent exhibit. The museum staff had relied

to a great extent on the research the Tempe Historical Society had done –

this research was a “white-mans history,” the traditional type of history that

is often found in historical society museums. The omission of the minority

communities in Tempe was the most obvious drawback of the museum.

The temporal approach, although traditional, left out much of Tempe’s

history. The exhibits were not interactive – there were no computers or

interactive, hands-on components in the exhibit.106

 The interpretative framework process began to take shape after the

Curator of Education Anna Johnson invited Christopher Clarke, a museum

consultant and former Strong Museum curator, to meet with staff

regarding how to reinvigorate the exhibit hall. Clarke recommended that

the museum develop a new interpretive approach for the exhibit,

advocating that the staff meet with a variety of humanities scholars to

105 Scott Solliday to Staff, memorandum, May 20, 1994, Tempe History
Museum.

106 Amy Douglass, interview by author, Tempe, AZ, August 8, 2011.

66

develop relevant themes rooted in recent scholarship. The staff decided to

follow through with Clark’s ideas and the Curator of History, John Akers,

applied for a National Endowment for Humanities Consultation Grant. The

museum received the grant and used it towards developing an interpretive

framework that would serve as the intellectual foundation for its programs

and a new exhibit about Tempe history.

 The grant was used for a series of one-day seminars during which

nine scholars explored Tempe history from a different perspective. In

advance of the project, the museum staff developed a tentative

interpretive focus: “Tempe as a case study for growth and change in a

desert southwestern community.”107 The proposed focus was meant to

identify a distinctive regional type of city found in the American West. The

museum also identified four potential themes that would illustrate the

focus: desert environment, diversity, growth, and opportunity. The

selected consultants were asked to examine Tempe as a place, its urban

form, the local regional identity of which Tempe is part, and its relationship

to the environment. Aside from the consultants, the seminars were

comprised of museum and city staff, Museum Advisory Board members,

Tempe Historical Society members, Arizona State University faculty, and

Tempe residents.

107 John Akers, NEH Consultation Grant Understanding Growth and
Change in a Desert Southwestern Community Final Performance Report,
2000. Tempe History Museum.

67

 Charles S. Sargent, Professor Emeritus of Geography at Arizona

State University, agreed with the focus statement but cautioned against

providing an environmentally deterministic view. He urged the museum to

present Tempe in a broader regional context. Carl Abbott, Professor of

Urban Studies and Planning at Portland State University, suggested how

to fit Tempe into a broader urban context of the American West and of the

Phoenix metropolitan area. David Wrobel, Associate Professor of History

at the University of Nevada, made suggestions for how to present the New

Western History, different ways for expanding the interpretation, how to

deal with Tempe’s founding pioneers, how to avoid generalizations in the

exhibit, and how to present minority groups in a meaningful way.108

 Thomas Sheridan, Curator of Ethnohistory at the Arizona State

Museum, emphasized the concept of political ecology, how people shaped

the environment – he suggested Tempe’s changing relationship to the Salt

River and to water as an overarching theme. Albert Broussard, Professor

of History a Texas A&M University, reaffirmed the focus statement and

themes, pointing out how each could be used to illustrate the experience

of Tempe’s small African American community. Arturo Rosales, History

Professor at Arizona State University, provided an overview of Mexican

American history, reaffirming the role of Hispanics in every stage of

Tempe’s development. Gayle Gullett, Associate Professor of History at

108 NEH Consultant Grant Final Performance, 2000, Tempe History
Museum.

68

Arizona State University, provided an overview of the role of women in the

settlement and development of western communities like Tempe. Dr.

Gullett suggested that the staff change the name of diversity theme to

something more inclusive; she further challenged the growth theme

asserting that it suggests progress. Martin V. Melosi, Professor of History

and Public History at University of Houston, helped the team consider the

urban environment, also warning against using the title of ‘growth.’ Edward

Escobar, Professor of History at Arizona State University, challenged the

thematic approach. He encouraged the staff to incorporate the concept of

pluralism, the ability of different people to live together, into the diversity

theme.109

 The seminars allowed the staff to refine the interpretive focus,

select themes, and identify areas for additional research. The main

objectives of the project were to develop a guiding statement, investigate

alternative ways of presenting Tempe history, and point out problems with

or alternatives to the proposed interpretation. Using the scholars’

suggestions and seminar discussions, the team came up with the

following as a guiding statement: “The stories of Tempe as a desert

southwestern urban community.”110 The focus statement more directly

related to people and used Tempe to talk about the broader issues of

109 NEH Consultant Grant Final Performance, 2000, Tempe History
Museum.

110 NEH Consultant Grant Final Performance, 2000, Tempe History
Museum.

69

urbanization in the American West. The team selected and revised three

themes: desert environment, pluralism, and city building. Desert

environment recounts how people adapted to and shaped the desert

environment of central Arizona’s Salt River Valley and Tempe. Pluralism

focuses on the presence and interaction of different ethnic, economic,

social, religious, and political groups shaped as they have other desert

southwestern urban communities. City building describes the physical

shape and form of Tempe, its chronology of development, and the

challenges posed by growth; including commonalities with desert

southwestern urban communities and other cities in the American West.111

 Following the grant project, the museum began an evaluation

phase. The museum conducted an assessment of visitors and of potential

audiences who did visit the museum. The evaluation phase consisted of

two parts: first a market awareness survey of visitors and non-visitors to

the museum; the second phase focused on the proposed interpretive

themes and topics. 112 The goal was to find ways to effectively combine

scholarship, museum interpretive methods, and community input to

determine how to best communicate the content to the public. During the

focus groups, the museum staff realized that Arizona State University

should be added as the fourth theme; originally ASU was subsumed under

111 NEH Consultant Grant Final Performance, 2000, Tempe History
Museum.

112 John Akers, interview by author, Glendale, AZ, June 13, 2011.

70

the city building section. One of the questions the survey asked was to

identify what was unique about Tempe – ASU kept coming up as an

answer.113

 Even though the museum staff finally had a vision for its new

exhibits and an interpretive framework in hand, the renovated Tempe

History Museum would not come to fruition until 2007. In the meantime,

THM staff began to develop a research strategy and form relationships

with various communities and institutions. Simultaneously, the museum

sought to develop its collection of two and three dimensional artifacts that

would be used in the renovated exhibits.

History Center, Museum, or …. ?

 While the Tempe Historical Museum staff was working on an

interpretive framework, the Chandler Historical Society was preparing for a

bond election that would signify whether or not they would obtain a new

museum facility. Prior to the 2004 bond election, the Museum Advisory

Board held four strategic planning meetings to plan for a new city-run

history facility, which they named the Chandler History Center. The

strategic planning process was conducted in advance of the May 18th

bond election so that the Museum Advisory Board would be in a position

to advise City Council on the preliminary vision, values, users, and content

of the new facility and its programs. The strategic planning process was

113 Amy Douglass, interview by author, Tempe, AZ, August, 8, 2011.

71

also an opportunity to evaluate the resources of the Chandler Historical

Society and its relationship to the new History Center. The consensus was

that CHS would change its role from running a museum to becoming a

support organization for the city-run History Center.114

 The Chandler Historical Society and Museum Advisory Board once

again brought in ASU’s Public Historian Nancy Dallett to facilitate the

meetings. According to the vision statement approved by the advisory

board:

“The History Center will engage people of all ages in revealing
Chandler’s past and exploring their role in Chandler’s evolving
history and identity. The center will be a common ground to connect
people with whom and what makes Chandler, Chandler. In line with
Chandler’s tradition of innovation, it will reinterpret the traditional
role of a museum as an artifact and instead will use the products of
its high-tech industry, to tell the stories of the community, valuing
history, memory, identity, dialogue, education, celebration,
conservation, and investigation. The History center and its
programs will be perceived as the central and indisputable
resources to understand the city and symbolize the city’s
commitment to its cultural life and values.”115

According to the advisory board, the purpose of the history center was “to

help natives, newcomers, and visitors alike identify the community in some

concrete way and to understand themselves as part of the historical

process of the community.”116 Similar to the Tempe History Museum’s

114 Results of Phase I Strategic Planning for the Chandler History Center
Report of the Chandler Museum Advisory Board, June 9, 2004, Chandler
Historical Society papers, Chandler Museum.

115 Results of Phase One Strategic Planning, June 9, 2004, Chandler
Museum.

116 Ibid.

72

mission, the history center’s exhibits and programming would create a

space where an understanding of the past and sensitivity to the future of

the region could be cultivated. In short, the advisory board wanted the

Chandler History Center to resonate with Chandler’s past, present, and

future.

 As part of the strategic planning process, an informal assessment

of the Chandler Historical Society collection was conducted. The director

of the Arizona Historical Society conducted the assessment and

characterized the collection as consistent with those of historical societies

throughout the country, in terms of objects and materials. The collection

was assessed as being from good to problematic and fragile in terms of

condition – the society had done the best job it could, considering the

building constraints. The Strategic Plan further evaluated that the

Chandler Historical Society was not in a position to undertake the

necessary development and fund raising required for a new facility.

Nevertheless, the advisory board did assert that the Chandler Historical

Society would function as a “friends” group continuing to raise funds,

provide volunteers, etc. once the Chandler History Center was in

operation.117

 In January 2004, the Chandler City Council unanimously approved

the recommendation that the construction of an $8.5 million history facility

117 Results of Phase One Strategic Planning, June 9, 2004, Chandler
Museum.

73

be included in the bond election of May 18, 2004. The Chandler citizens

approved the bond and it appeared as though the new Chandler Museum

would be built. Due to construction costs, however, the project was once

again stalled. In 2007, the Chandler Historical Society hired Steve

Germann of Germann and Associates to create the Strategic Planning

Phase II for the new Chandler Museum. The new Chandler Museum was

once again on the bond ballot for the May 2007 election.

 Germann worked with Chandler Historical Society board members,

various elected officials, and City of Chandler employees to move through

the second phase of planning, which mainly focused on a creation of a

comprehensive business plan. The plan reiterated that the new museum

would be city owned and administered, while the society remained as the

principal support and membership group. The strategic plan further

recognized that being incorporated within the City of Chandler would bring

steadiness, a dependable funding stream, and a professional support

system to the museum, which the Chandler Historical Society could not

provide on its own.118

 Germann expressed his concern about the depth and breadth of

the Chandler Historical Society’s collection, pointing out considerable

gaps. As remedy, he suggested going out and actively collecting artifacts

related to Chandler’s early history. For example, while the society had

118 Strategic Planning Phase II: Comprehensive Business Plan, 2007,
Chandler Historical Society papers, Chandler Museum.

74

collected some items related to Chandler’s founder A.J. Chandler, the

objects retold the traditional story and did not bring anything new to the

table regarding his life. Germann further advised the society to gather

historic newspaper and documents as the Chandler Public Library did not

have such material.119 The strategic planning document for the new

Chandler Museum suggested that the current institution become a

museum of history and art.

 During the strategic planning research project, the Chandler

Historical Society discovered that the $8.5 million would not be sufficient

to build a new facility. Thus the Chandler Museum was once again

included within the capital improvement bond ballet for an additional 4.5

million. Germann recommended that the Board of Directors of the

Chandler Historical society undertake a campaign to raise funds

necessary for completion of the museum building and exhibits, regardless

of the outcome of the bond issue election. He further advised that the

society set its fundraising goal between $1.5 and $2.5 million. Germann

advised that the museum should be seen as a concept rather than just a

building for exhibition and storage.120 In May of 2007, the voters of

Chandler approved an additional $4.5 million for the construction of the

museum. Unfortunately the City of Chandler did not move fast enough to

119 Strategic Planning Phase II, Chandler Museum.

120 Strategic Planning Phase II, Comprehensive Business Plan Submitted
by Germann & Associates, Museum Consultants February 28, 2007

75

sell the bonds before the economic crisis began in early 2008, further

stalling the project.

 According to Jim Patterson, current President of the Chandler

Historical Society, there was not enough leadership on the City Council to

move the project forward. He further asserted that bonds for other

projects within the 2007 bond election were sold in time; therefore, the

City could have made progress on the Chandler Museum project.

Patterson approached the City Council regarding a transfer of the existing

museum operation to the City of Chandler. Since the city was already

providing $130,000 per year in funds to cover various museum expenses,

the society saw it as natural for the City to assume employee supervision

and museum operation. The historical society further hoped that the

museum transfer would encourage the City to proceed with the plans to

build a new Chandler Museum facility. 121

Chandler Museum Transfer

 The City of Chandler and the Chandler Historical Society entered

into a one-year agreement on August 21, 2008 whereby the City of

Chandler would assume responsibility for the daily operation of the

existing Chandler Museum. In accordance with the agreement CHS

became a community support/fundraising group, providing $44,000 of

annual funds. The existing museum staff was hired through a temporary

121 Jim Patterson, interview by author, Chandler, AZ, September 13, 2011.

76

agency on contract with the City. The museum would be operated as part

of the City’s Community Services department. The City’s Museum

Administrator was charged with directing and allocating staff time for the

operations of the museum and providing reasonable staff support for the

CHS fundraisers, newsletters, etc. and CHS business. The agreement

required CHS to provide written notice to the Museum Administrator in

advance of CHS Board of Directors’ and Executive Committee meetings;

and also required CHS to provide copies of complete minutes. The

society would retain ownership of its collection. The document outlined

that the City was not under obligation to accept 100% of the CHS

collection as part of the city’s museum collection and reserved the right to

deaccession any item transferred from the CHS collection.122

 A sour point of the agreement was a section requiring the society to

open access to its books, financial records, staff and officers so the city

auditor could perform a review of CHS operations during the previous

three years. The purpose of the audit was to determine the actual

revenue of the CHS and cost to operate the museum. Among other

financial invoices and statements, the audit required access to donor

records and contributions. Nonetheless the agreement stated that specific

names, addresses, bank account numbers, or any other personal donor

information was not critical to the performance of the audit and that no

122 Agreement between the City of Chandler, Arizona and the Chandler
Historical Society, Inc. Regarding the Existing Chandler Museum, August
21, 2008, Chandler Historical Society papers, Chandler Museum.

77

personal information would be copied, transcribed in any fashion. The

Chandler Historical Society had refused to sign the agreement and have

the city auditor look through their financial records until the section

indicating the discretion of their donors was included within the

agreement. By the time of the official transfer, the contention between the

city and historical society had moved from behind closed doors into the

public arena. The controversy played out in the media. In 2009, a new

museum agreement was negotiated and was set to automatically renew

each year until the new museum was built. The revised agreement

required the city to provide a copy of its annual report and financial

statements at the end of each fiscal year.123

 Following the museum transfer, one of the first tasks assigned to

Museum Administrator, Jody Crago, by the City of Chandler was to

formulate a mission statement and goals for the new museum. In devising

the mission of the new museum, Crago envisioned a community museum,

visualizing the Chandler Museum as “an innovative learning environment

where our community comes together to learn from each other and share

in the discovery of our ever-changing rich and diverse history and

culture.”124 Crago pictured the museum as more than a group of buildings,

rather as a dynamic cultural amenity that serves as a venue to share

123 Jody Crago to Community Services Department, memorandum,
November 25, 2009, Chandler Museum.

124 Jody Crago Museum Administrator to Museum Advisory Board,
memorandum, May 9, 2008, Chandler Museum.

78

stories, store cultural heritage, and experience Chandler as a people and

a place. He saw history, public learning, inclusivity, collaboration, and

interactivity as some of the museum’s core values. Crago envisioned the

museum as “facilitating experiences that encourage people to consider the

world from the perspective of others.”125

 Crago brought forth ideas supported by new museology and

understood that common stories and shared meanings cannot evolve from

exclusive practices and programs. Per teachings of new museology

theory, Crago asserted that museums are places to make connections

between groups, regions, ethnicities, and generations. According to

Crago, “inclusive means accepting multiple kinds of authenticity and

affirming and acknowledging the community’s sense of self and expertise;

our museum and its programs can present multiple perspectives and

thereby encourage people to develop their own opinions and make their

own meanings.”126 Once Crago, along with the Chandler Museum

Advisory Board, coined the mission of the new museum, the City of

Chandler asked the museum staff to consult the public regarding their take

on what the new museum should be.

 While the Tempe and Chandler museums’ staff was amidst

planning for a renovation and the later a new facility, the Scottsdale

Historical Society’s operation of its museum continued as per usual. Since

125 Memorandum, May 9, 2008, Chandler Museum.

126 Ibid.

79

its move to the Little Red Schoolhouse, the Scottsdale Historical Museum

continued to have the same mission: to present, preserve and interpret

through research, exhibits and educational programming, the prehistory,

history and cultural heritage of Scottsdale and the Southwest. Unlike the

Tempe Historical Museum and the Chandler Museum, whose statements

asserted their mission to be a community resource and focus to represent

the city’s diversity, the Scottsdale museum did not have such an inclusion

within its mission. The changes to Tempe and Chandler museums’

mission and vision statements occurred alongside the transfer of operation

to the city government. As the Scottsdale Historical Museum was still

operated by the historical society, there was not an external push to

modify the institution’s mission to represent the wider community.

80

CHAPTER 4

RENOVATION = DIVERSITY?

 When we stand before an exhibit display we have the tendency to

see the objects as relics plucked directly from history, unsoiled by

contemporary thought and ideas. This label of authenticity and trust

placed into the hands of cultural institutions is problematic as museums,

and other cultural organizations, are meaning-producing institutions.

Decisions that museum workers make – about mission statement,

architecture, financial matters, acquisitions, cataloguing, exhibition display,

labels, programming, community relations, conservation – all impact the

way we understand objects.127 Museums are not neutral spaces;

museums are about individuals making subjective choices.

 New museum theory calls for the transformation of the museum

from a site of worship to one of discourse and critical reflection that is

committed to examining unsettling histories. Museums should be

transparent in their decision-making processes and willing to share their

authority over exhibit making and interpretation. New museum theory is

about decolonizing, giving those represented control of their own cultural

heritage and embracing multiple viewpoints.128 Sharing authority,

127 Janet Marstine, ed., New Museum Theory and Practice: An
Introduction (Oxford: Blackwell, 2006), 2.

128 Marstine, New Museum Theory, 5.

81

however, is an extreme challenge for institutions accustomed to treating

its exhibitions as shrines. Through an exhibit renovation and plans for a

new facility, the Tempe and Chandler museum are on their way to sharing

authority with the communities they serve.

 The City of Tempe Community Services Department submitted a

request for $3.5 million in capital improvement funds to completely

overhaul the museum exhibit gallery, expand classroom space and make

other improvements to the museum facility. The Tempe voters approved

the sale of municipal bonds and the funds became available in July 2006.

To start working on a preliminary planning and design, a committee

composed of museum staff, Community Services Department managers,

Development Services Department staff, and representatives from the

Museum Advisory Board and Tempe Historical Society was formed.129

 The mission of the renovation project was to “create a destination

attraction as the Best Community History Museum in the West.” The goal

was to create a gathering place with flexible, interactive, appealing spaces

that attract a larger, more diverse and involved audience that can

celebrate Tempe's past and ponder its future. According to the revitalized

mission statement:

“the Tempe Historical Museum is a community history museum that
explores Tempe’s identity and builds connections between
residents and their community. We recognize the power of history
to provide insights for making decisions relevant to contemporary

129 Mary Anna Bastine and Amy Douglass, ed., “Capitol Funds to
Transform Museum,” Time Lines, July 2006.

82

and future life in an ever-changing society. Our museum is a
stimulating public forum acting as a catalyst for lively dialogue. We
work together with Tempe’s diverse residents to preserve and tell
their stories. The museum comprehensively explores Tempe
history through exhibits, activities, speakers, collections, research
services, and programs that captivate, connect with and delight
audiences throughout the community and beyond. We embrace the
important responsibility of collecting and caring for the artifacts and
the written, spoken, and pictorial records of Tempe. The museum,
as a municipal institution, follows the City of Tempe’s values. We
adhere to a policy of inclusiveness that provides open access to all
of our facilities, operations, and services.”130

 With the renovation, the Tempe Historical Museum staff hoped to

achieve several objectives, including: flexible exhibit areas; integration of

new technology; increase in programming space by creating a multi-use

area; more visible museum entrance; and a children’s area. The

interpretive framework determined that the exhibit gallery would have a

thematic layout. The staff planned to make the museum more user-friendly

for all ages, this meant that interactive technology would be included

within the exhibit design. The new space had to be flexible and open.

The old permanent exhibit was inflexible and did not allow for easy access

to the display cases. Even though the museum was in the same complex

as the Tempe Public Library, the museum obtained a marginal percentage

of the library visitors. To be a more family-friendly space, the staff planned

130 Tempe Historical Museum Renovation Planning Guide, April 2007,
Tempe History Museum.

83

a children’s gallery that caters to the needs of pre-school and elementary

school-aged children.131

 The interpretive focus looked at Tempe through a ‘southwestern

urban community’ lens. The staff wanted to present Tempe as having a lot

in common with other cities in Phoenix metropolitan and other cities of the

western United States, yet simultaneously being a distinct place primarily

because of the presence of Arizona State University and the diverse

population it attracts to Tempe.132 The story of Tempe as a southwestern

urban community would be told in four thematic sections: desert

environment, pluralism, city building, and Arizona State University.

 According to the initial planning guide, the desert environment

section would exhibit how people adapted to and shaped the desert

environment of central Arizona’s Salt River Valley and Tempe. Some of

the main themes of the section would be water, environmental adaptation,

and sustainability. The pluralism section would interpret the presence and

interaction of different ethnic, economic, social, religious, and political

groups shaped Tempe, as they have in other desert southwestern urban

communities. The museum staff defined pluralism as “the ability of people

from different races, religions, cultures, ethnic groups, etc. to live together

131 Mary Anna Bastine and Amy Douglass, ed., “Renovation Designs
Underway,” Time Lines, January 2008.

132 Project Planning Guide, April 2007, Tempe History Museum.

84

in harmony and respect of each other’s differences.”133 The section would

deal with issues of social conflict, such as discrimination and segregation

of Tempe’s Hispanic community and exclusion of African Americans.

 The city building theme would deal with the physical shape and

form of Tempe, its chronology of development, and the challenges posed

by growth. Tempe’s history, however, would not be told in a vacuum as its

history would be tied to regional development, dealing with Tempe’s

identity as a quasi-independent satellite of Phoenix rather than a suburb.

The section would present important events and themes in Tempe history,

dealing with such issues as: Mill Avenue as the economic and social

center of Tempe; development after World War II; periods of conflict in

1960s and 1990s as a result of periods of growth and change; and how its

landlocked location shaped and influenced Tempe. Arizona State

University was introduced as a topic due to its key role in shaping Tempe

and its indispensable part of Tempe’s identity. The section would focus on

how Tempe residents played a role in ASU’s history and in turn how the

school provided a social and cultural outlet for Tempe. The section would

further deal with ASU’s impact on Tempe’s economic development and its

role in bringing pluralism and diversity to the city.134

133 Project Planning Guide, April 2007, Tempe History Museum.

134 Ibid.

85

 The City of Tempe and Tempe Historical Museum staff selected

Weddle Gilmore Architects as the architectural consultant for the

renovation project. The company was signed on as the principal

consultant during the programming and design phases of the project, also

providing construction administration. Gyroscope, Inc. was hired as the

consultant focusing specifically on the design of the new exhibit gallery.

The design process began in September 2008 after the contract had been

approved by the Tempe City Council. Weddle Gilmore was chosen due to

their focus on providing design created from cultural, climate and site-

specific conditions. They specialize in creating a sense of place that is a

combination of environment and community. Gyroscope, Inc., a museum

planning and exhibition design company, was chosen due to their

specialization in building deeper connections within each community

through the power of experiential exhibitions for all learning styles and

ages.135

 Along with the renovation planning and design, the Tempe

Historical Museum went through yet another change when the Tempe

Historical Society decided to close the gift shop in July 2008. During the

design process, the society members were told that the gift shop area

would be demolished to make way for a community room. Over the years,

the all-volunteer run shop had raised thousands of dollars to the benefit of

135 Bastine and Douglass, “Renovation Designs Underway,” January 2008.

86

the museum. The Tempe Historical Society had run a gift shop since its

first exhibit in the old library building in 1972. When the Tempe Historical

Museum opened in the renovated library building in 1991, the society

continued manning the gift shop. The gift shop served as the society’s

main and most reliable source of income; with the monies coming in from

the sales the society was able to fund various museum activities, such as

the oral history project. 136 With the closing of the gift shop, the Tempe

Historical Society lost a piece of its identity as the shop brought the

volunteers together and gave society members a reason to come to the

museum on a daily basis. While Tempe Historical Society board members

were involved within the planning and design process, they nevertheless

had to decide what THS’ role would be within the renovated museum.

 The Tempe Historical Museum closed fall of 2008 and the

construction officially began in April 2009. Since the exhibit hall, lobby,

research library, and archives were being renovated; the construction area

was sealed off from the parts of the building that were not being

renovated. During the construction phase, museum staff continued

researching city history and writing labels for the four thematic areas. The

staff relied heavily on oral histories and advisory board input to tell the

story of Tempe communities, especially for the pluralism section.

136 Mary Anna Bastine and Amy Douglass, ed., “One Chapter Ends as
Another Begins,” Time Lines, July 2008.

87

 To obtain an understanding of the African-American experience in

Tempe, an African-American Advisory Board was created. Another

community the museum reached out to for the renovation purposes was

the Japanese-American community to tell the story of Japanese

internment camps, during World War II, through oral history interviews.

The museum staff was able to call upon the communities it had previously

worked with – such as the Southeast Asian, Muslim, Hispanic, Jewish,

and Danish communities – to loan objects for the new exhibitions.

 A Proud Journey Home: Cambodian, Laotian and Vietnamese

Communities in Arizona opened in October of 2005 and explored

Cambodian, Laotian and Vietnamese refugee experiences in Tempe 30

years after the Vietnam War. The Tempe Historical Museum and the

Program for Southeast Asian Studies (PSEAS) at Arizona State University

joined in a cooperative venture to assist Southeast Asian communities to

celebrate their past and ponder their future. The exhibit featured oral

histories, photographs and objects from these communities. The exhibit

was funded in part through an Arizona Humanities Council “We the

People” grant.137

 In order to promote cultural appreciation and interfaith respect of

Muslim citizens, the Tempe Historical Museum, in collaboration with

Arizona State University, the City of Tempe Diversity Office and the

137 Mary Anna Bastin and Amy Douglass, ed., “A Proud Journey Home:
Cambodian, Laotian and Vietnamese Communities in Arizona,” Time
Lines, July 2005.

88

Tempe Muslim community, will present Jewel in the Desert. This project

collected life stories, oral histories and artifacts reflecting the history and

experiences of Arizona Muslims. An exhibit, public lecture and community

festival provided the sights, sounds, tastes and touches that brought

history alive. The exhibit component entitled, Jewel in the Desert: Getting

Acquainted with our Muslim Neighbors, opened in October of 2008 and

featured the history of Muslims in Arizona, the diversity of local Muslims,

and tenants of Islam.138

 Approximately 2,000 visitors enjoyed the festivities and their first

look at the newly-renovated Tempe History Museum during the grand

reopening on February 27, 2010.139 Prior to the opening, the museum

changed its name from Tempe Historical Museum to the Tempe History

Museum. The museum wanted a distinct identity from the Tempe

Historical Society and the Arizona Historical Society. The museum also

has adopted a new tag line to more closely reflect the vision and

interpretive framework – visitors are now invited to “Explore the Past.

Discover Community.”140

 The main exhibition, Tempe: Distinct, Diverse, Dynamic, presents

the story of Tempe through a variety of media. The exhibition explores the

138 Mary Anna Bastin and Amy Douglass, ed., “Jewel in the Desert,” Time
Lines, April 2008.

139 Mary Anna Bastine and Amy Douglass, ed., “Museum Opens with
Community Festival,” Time Lines, April 2010.

140 Mary Anna Bastine and Amy Douglass, ed., “A New Name, Tag Line
and Logo,” Time Lines, July 2009.

89

history of Tempe through four thematic areas— College Town, Building

Our Community, Living Together and Surviving in the Desert. Iconic

objects and portions of the museum’s oral history collection are used to

help bring the city’s past alive and illuminate present day Tempe. New

technology and hands-on activities in the Kids’ Place gallery provide

opportunities for families to learn together.141

 While the new exhibits presented a large portion of Tempe’s

diverse communities, there are communities that are left out or could use

more information within the exhibit text. According to Dr. Douglass, the

Jewish and LGBT communities are two that could use more developed

storylines.142 The “Living Together” section mainly recycled research and

information from previous temporary exhibits. The section has an area of

‘flipping booklets’ that expand upon the histories presented in the label

text of each community. The booklets reuse text panels from several

previously exhibited temporary displays, including: Southeast Asian Proud

Journey Home; Muslim community Jewel in the Desert; and several

Hispanic community exhibits such as La Familia and Barrios. Even though

the thematic sections could further expand upon and include more

communities within Tempe, the renovation exhibits are a definite step in

the right direction.

141 Bastine and Douglass, “A New Name, Tag Line, and Logo,” July 2009.

142 Amy Douglass, interview by author, Tempe, AZ, August 8, 2011.

90

More Planning, But No Museum

 The Chandler Museum was conducting visitor surveys to assess

what Chandler residents want to see in the new facility. In 2009, the

Chandler City Council suggested that the Chandler Museum staff proceed

with museum planning by initiating the Visioning and Conceptual Design

Project. The City hired SmithGroup to assist the museum staff with

creating a participatory meeting process that asked people to share their

ideas about the new museum. Through 20 staff-led meetings and

presentations, hundreds of citizens submitted thousands of ideas and

concepts on what the new museum should be and how it could best serve

as their community museum. The public’s response was overwhelmingly

positive and supportive of the museum’s mission and goal of creating an

innovative learning environment where the community comes together to

share stories and experience Chandler as a people and a place.143

 From the participatory meetings the staff compiled ideas into four

themes: the building, the exhibits, the museum’s role in the community,

and the museum’s role in K-12 education. The participants assessed that

the building should be modern and technologically advanced while

containing flexible spaces that allow for multiple and regular use by both

the museum and outside groups. The museum’s exhibits and programs

143 The Community Speaks: Visioning and Conceptual Design Project for
the Chandler Museum, January 29, 2010, Chandler Museum.

91

should bring the art, culture, and history of the people of Chandler to life.

Using storytelling in a multidisciplinary approach, the exhibits and

programs need to be relevant for people of all ages. The exhibits should

be interactive, featuring the newest technological advances. The museum

should act as a community gathering spot for the city, a comfortable and

safe place to hang out and learn.144 However, the museum should also

function as a forum where the community can debate, discuss, disagree,

and dialog about the issues that are important to the community. The

community should see itself reflected in the museum. Education-wise, the

Chandler Museum should create interactive, hands-on learning

environments that engage students through multidisciplinary experiences.

The Chandler Museum should provide opportunities for students to gain a

new understanding of the way in which people experience a socially,

culturally diverse world that is rapidly changing.145

 According to the visioning and conceptual design project, one of the

Chandler Museum’s guiding directives is to be a “Museum Without Walls.”

The museum uses this phrase to refer to its multidisciplinary approach to

integrate art, history, and culture into the community beyond the physical

museum building and in places where few people expect to find museums.

The term “Museum Without Walls” was used by the late Dr. Noel J. Stowe,

a City of Chandler Museum Advisory Board member and principal faculty

144 The Community Speaks, January 29, 2010, Chandler Museum.

145 Ibid.

92

member in Arizona State University’s Public History Program. Dr. Stowe

reminded staff that the building should not be seen as a monolithic

structure that acts as the sole proprietor of Chandler’s art, history, and

culture. Instead, in Dr. Stowe’s vision, art, history, and culture should

freely flow from the museum throughout the community. In essence, the

museum’s programmatic walls should be so transparent and porous that it

appears that the museum interpretations, programs, and events are

everywhere in Chandler.146

Current Status

 Following the renovation, the Tempe History Museum took

advantage of its expanded community space with a variety of new

programs. The space has been used for various lectures, music

performances, and exhibits. The Theodore Roosevelt traveling exhibit, on

loan from Arizona State University, was recently housed in the community

room. The exhibit commemorated the 100th anniversary of Theodore

Roosevelt’s speech on the steps of Old Main at the Tempe Normal

School.

 Since the opening, there have been two exhibits in Tempe History

Museum’s changing gallery space. Tom Harter: Picturing Change in

Tempe featured paintings by Arizona State University art professor and

146 The Community Speaks, January 29, 2010, Chandler Museum.

93

former Petersen House resident Tom Harter. The display was an art

exhibition primarily; the art works portrayed rural Tempe during the 1950s

and 60s, a time of transformation brought on by record population growth

and urban development. On display in 2011, was The Finley Boys:

Arizona's Royal Family of Rodeo exhibit. The exhibit tells the story of three

brothers from a local ranching family who grew up to be national rodeo

stars in the 1930s through 1950s.147 The changing exhibits thus far seem

too safe, too along the lines of the pre-renovation displays. It would have

been refreshing to see topics introduced within the thematic sections

expanded upon in a temporary exhibit. An exhibit tackling issues of

segregation in Tempe bringing to the forefront African-American and

Hispanic experience, for example, would be more ‘envelope pushing’,

audience challenging, and signify the museum as a safe space where

discourse on difficult subjects can take place.

 Since the renovation, the Tempe History Museum staff members

have worked toward revitalizing the education programs offered at the

museum and the satellite Petersen House Museum. Currently, the Tempe

History Museum provides two curriculum-based programs for elementary

students. The “Territorial Days” program is targeted at fourth graders who

are learning about Arizona statehood. Even though the Petersen House

Museum is closed for daily tours, it is opened for the fourth grade classes

147 Mary Anna Bastine and Amy Douglass, ed., “Exhibits,” Time Lines,
January 2011.

94

participating in this program. The second program is targeted at fifth

graders. The Fifth Grade Program had to be revised completely when the

exhibit hall was renovated. A committee of museum staff and Tempe

elementary school teachers designed the new program to meet current

state standards for fifth grade social studies, science, language arts and

workplace skills. The Fifth Grade Program is based on the inquiry method

of teaching. Instead of passively listening to information being given to

them by an interpreter, the students formulate questions and then seek

out the answers to their questions by studying the exhibits.148

 While the Tempe History Museum has had a successful

transformation, the Tempe Historical Society is in the process of redefining

its mission. The historical society will continue to be a supportive

organization to the museum; however, the society is in the process of

refocusing its approach to achieving its goal. Following the closing of the

gift shop in 2008, THS lost its steady funding source and had to come up

with new means of supporting the museum. The Tempe Historical Society

continues to assist the museum by bringing together people interested in

history through programs and with financial contributions. The society

continues its Lunch Talks speaker and presentation program at the

museum, hosts openings of new museums, and has several fundraisers

such as the Tree of Lights reception. Most recently, the Tempe Historical

148 Mary Anna Bastine and Amy Douglass, ed., “School Programs Bring
Students to Museum,” Time Lines, July 2011.

95

Society Board of Directors have attempted to invigorate its membership by

recruiting board members with good community connections.149

 Currently, the Chandler Historical Society and the City of Chandler,

as well as Chandler Museum staff, continue to be at an impasse regarding

the transfer of the society’s collection to the city. The City of Chandler has

perhaps indefinitely postponed the construction of a new Chandler

Museum; largely due to a lack of funding for maintenance the building

would require. The Chandler Historical Society attributes the

postponement to a lack of interest on the city’s part. According to CHS

president emeritus, Michel Larson, “the City Council does not place a high

value on the museum and does not see it as an asset to the community.”

She asserts that the current Mayor Jay Tibshraeny has always been very

supportive of the museum and has been a CHS member, but that does

not extend to the whole city council.150

 According to Chandler Historical Society’s president, Jim Patterson,

board members do not seem to have much faith in the city – “why should

we turn over the collection when the city does not act like they want to do

anything for the historical society or have the historical society involved in

the museum or the city.”151 Patterson, nevertheless, asserts that the

collection transfer will take place; it is a matter of nailing down the

149 Mary Ann Kwilosz, interview by author, Tempe, AZ, October 15, 2011.

150 Michel Larson, interview by author, Chandler, AZ, September 5, 2011.

151 Jim Patterson, interview by author, Chandler, AZ, September 13, 2011.

96

memorandum of understanding. He asserts that the society is ready to

provide an endowment, volunteer services, etc. to the new museum.

Patterson acknowledges that the “historical society has not been

embraced by the City” and is unsure of the society’s future if something

does not move forward with plans for a new Chandler museum.152

 Meanwhile, the Chandler Museum staff members have moved their

offices out of the downtown museum and into the McCullough-Price

House, creating more exhibit space within the downtown building. The

McCullough-Price House reopened in the fall of 2011 as an archive

research center and satellite exhibition site. The current exhibit at the

house features photographs and information on historic hotels and resorts

of Arizona, including a glimpse of the early years of Chandler's San

Marcos Hotel, which opened in 1913. No additional city funds or staff

members were needed to reopen the McCullough-Price House.

Efficiencies from staff cuts and the city's takeover of the downtown

museum's operations from the Chandler Historical Society made it

possible. According to museum administrator Jody Crago, the house will

contain a collection of local photographs, letters, diaries, family records,

newspapers and business documents.153

 The Chandler Museum staff’s most recent project has been an

online archive titled “ChandlerpediA.” The website is a collection of

152 Jim Patterson, interview by author, Chandler, AZ, September 13, 2011.

153 Edythe Jensen, “Chandler’s McCullough-Price House to be Archive
Center,” The Arizona Republic, June 9, 2011.

97

photographs, documents, newspapers, oral histories, and publications

dating from before the city and state's beginnings in 1912. The site gives

public free access to the museum's entire collection and a continuous

stream of new contributions. The site further contains online exhibits on

various subjects such as the Centennial, A.J. Chandler, Frank Lloyd

Wright, etc. According to Crago, the website is a museum without walls, a

great way for people to know more about and connect to their community.

Additions are made almost daily and contributions are coming in from

descendents of the city’s pioneers, area businesses, and historians across

the country.154

 Currently, the Scottsdale Historical Society has a pretty static

membership, between 165 and 175 members. The society continues to

be operated by volunteers, relying on around 70 volunteers to run the

museum on a daily basis. The volunteers are charged with various tasks

ranging from accessioning and cataloging the collection to giving school

guided tours. The museum receives 25,000 to 26,000 visitors during the

ten months that it is open. The society relies on membership dues,

donations, fundraisers, and gift shop sales as financial resources.155 The

society does not receive funding from the City of Scottsdale; the city does,

however, continue to pay for the exterior maintenance, etc. as per the

154 Edythe Jensen, “Chandler History Goes Digital,” The Arizona Republic,
January 18, 2012.

155 JoAnn Handley, interview by author, date, Scottsdale, AZ, September
12, 2011.

98

original agreement. While the Scottsdale Historical Society is still privately

managed, SHS does team up with some City of Scottsdale departments

for fundraisers and other events. For example, the Scottsdale Historical

Society works with the Chamber of Commerce during the Hall of Fame

dinner; in 2005, the Chamber of Commerce allocated $3,000 raised during

the event to the society account.156

 The Scottsdale Historical Society collaborated with the Scottsdale

Convention & Visitors Bureau on an informational brochure to take along

on self-guided walking tours of 15 sites, beginning at the Little Red

Schoolhouse on Scottsdale Mall and ending at the Scottsdale Public

Library's Civic Center branch. The society continues to work with the

Scottsdale Library on a digitization project; SHS has provided

approximately 2,000 photographs for scanning, which the library has been

adding to its online database.157 The historical society itself continues to

use a ledger for accessioning and cataloguing documents, meaning it

does not have a computerized database. This makes using the society’s

documents, photographs, etc. extremely difficult to research. According to

Scottsdale Historical Museum Manager, JoAnn Handley, the museum has

“sort of an acquisition and collection policy.” The museum uses copies of

forms put together by the State Attorney General for the Arizona Historical

156 Board Meeting Minutes, August 15, 2005, Scottsdale Historical Society
papers, Scottsdale Historical Museum.

157 Sarah Anchors, “Picturing City History Library Scanning Photos into
Database,” The Arizona Republic, May 2, 2001.

99

Society for the acquisition of artifacts, photographs, and incoming and

outgoing loans. Aside from replacing the AHS name with their own, the

forms are not changed further to accommodate the needs of the

Scottsdale museum.158

 The Scottsdale Historical Society should, nonetheless, be

commended on continually keeping the museum open with meager

funding and no professional staff. The Scottsdale Historical Society

Manager, JoAnn Handley, has attempted to bring some museum

standards to collection management by attending workshops, classes, and

presentations sponsored by the Central Arizona Museum Association

(CAMA) and other local museum associations.

158 JoAnn Handley, interview by author, Scottsdale, AZ, September 12,
2011.

100

CONCLUSION

 Since their founding in 1969, the Tempe, Chandler, and Scottsdale

historical societies have gone through many transitions. I compared and

contrasted the institutional histories of the three societies focusing on

important events during their histories. For the first ten years, the

organizations passed the same milestone of founding a history museum

and exhibiting objects, photographs, and documents they had collected.

As the founding members came from the Anglo-community within each

city, so did the collections they acquired and the objects they displayed.

At a time of new social history, the historical societies presented socially

exclusive museums. Becoming incorporated within the city government,

would prove to be the point of change, the tipping point when the history

museums moved from particularism to pluralism. The change, however,

did not come overnight. It was change over time.

 This thesis introduced three Arizona museums aiming to interpret

their city’s history. My goal was to bring forth the institutional history of the

Tempe, Chandler, and Scottsdale museums – and the historical societies

that founded these museums – while assessing whether or not they were

relevant to and integrated within communities they claim to represent. The

study was modeled after the Catherine M. Lewis, Kevin M. Guthrie, and

Sally F. Griffith studies of Chicago, New-York, and Pennsylvania Historical

Societies, respectively. Rather than presenting nationally prominent

101

museums I describe small/medium size, local museums whose

experience most museums nationwide can relate to.

 The majority of museums in the United States are small to medium

size institutions.159 Unlike the nationally prominent organizations, small

institutions do not have a private funding base – in fact, these museums

are lucky if they have one full-time staff member. The Tempe, Chandler,

and Scottsdale museums have struggled to obtain a stable funding source

– the fact that Tempe and Chandler turned over museum operation to their

local, city governments serves as a lesson to other institutions facing the

same issues. My goal in writing this thesis was to provide an example of

small/medium size museums which were able to transform – or are in the

process of transforming – into community museums and renovate their

exhibits and programming to more fully represent their constituency.

 Unlike the Tempe and Chandler museums, the Scottsdale

Historical Museum did not transfer the operation of their museum to the

City of Scottsdale and has, therefore, continued to serve its source

community. The Scottsdale museum stands in stark contrast to its Tempe

and Chandler counterparts – yet its history mostly resonates with small

institutions unable to find a funding source or a professional staff. This

159 America Association of Museums, “Reinventing AAM Accreditation:
Survey Highlights,” April 2009, American Association of Museums.
http://www.aam-us.org/museumresources/accred/upload/Overview-of-
Survey-Results-2.pdf
Small museums are those with an operating budget of $350,000 and
below; while medium size museums are those with an operating budget of
$350,000 and above.

102

thesis presents city incorporation as a possible means of attaining funding

and a professionalized staff. The renovated Tempe History Museum

opened its doors two years ago, presenting Tempe’s history using a

thematic approach and attempting to tell the story of Tempe’s diverse

community through oral histories, objects, interactive content, and label

text. The Chandler Museum staff members have created a vision and

mission statement that sites to inclusivity, multiple voices and

experiences, diversity as the guiding principles for the new museum. The

Tempe History Museum and Chandler Museum’s experiences are an

aspiration for other institutions seeking to invigorate their museums and

create a fuller museum encounter.

In the twenty-first century, inclusive exhibits that attempt to tell

everyone’s story equal audience and visitors. Inclusivity, pluralism, and

diversity are also key terms used by museum theorists. The ‘‘new

museology” argues for an approach that is more inclusive, democratic,

and representative of diverse communities now served by museums.

Those communities are wide-ranging, including groups linked by culture,

ethnicity, race, nationality, and neighborhood. There has been a shift in

attitude towards museums as a museum is no longer only measured by its

internal possessions (collections, staff, etc.) but by an external

consideration of the benefits it provides to individuals and communities it

seeks to serve. Due to the city incorporation, the Tempe and Chandler

103

Museums are working towards attaining the ideals outlined in the new

museology.

104

REFERENCES

Alderson, William T. “The American Association for State and Local
 History.” The Western Historical Quarterly 1, No. 2 (April 1970): 175
 – 182.

Boris, Elizabeth T. and Steuerle, ed. Nonprofits & Government:
 Collaboration & Conflict. Washington, D.C.: Urban Institute Press,
 2006.

Chandler Historical Society collection. Chandler Museum.

Chandler Museum papers. Chandler Museum.

Crooke, Elizabeth M. Museums and Community: Ideas, Issues and
 Challenges. London & New York: Routledge, 2007.

Griffith, Sally F. Serving History in a Changing World: The Historical
 Society of Pennsylvania in the Twentieth Century. Philadelphia:
 The Historical Society of Pennsylvania: Distributed by the
 University of Pennsylvania Press, 2001.

Gober, Patricia. Metropolitan Phoenix: Place Making and Community
 Building in the Desert. Philadelphia: University of Pennsylvania
 Press, 2006.

Guthrie, Kevin M. The New-York Historical Society: Lessons from one
 Nonprofit’s Struggle for Survival. San Francisco: Jossey-Bass,
 1996.

Karp, Ivan, Kreamer, Christine Mullen, and Lavine, Steven D., eds.

Museums and Communities: The Politics of Public Culture.
Washington: Smithsonian Institute Press, 1992.

Leon, Warren and Rosenzweig, Roy, ed. History Museums in the United
 States: A Critical Assessment. Urbana: University of Illinois Press,
 1989.

Lewis, Catherine M. The Changing Face of Public History: The Chicago
 Historical Society and the Transformation of an American Museum.
 Chicago: Northern Illinois University Press, 2005.

105

Luckingham, Bradford. Phoenix: The History of a Southwestern
 Metropolis. Tucson: University of Arizona Press, 1989.

Mariano, Danielle. The changing face of museums: An exploration of the
 American museum's fascination with its audience. Master’s Thesis
 Arizona State University, 2006.

Marstine, Janet, ed. New Museum Theory and Practice, An Introduction.
 Oxford: Blackwell, 2006.

Phelan, Marilyn. Museums and the Law. Nashville, Tenn.: American
 Association for State and Local History, 1982.

Sandell, Richard, ed. Museums, Society, Inequality. London & New York:
 Routledge, 2002.

Scottsdale Historical Society collection. Scottsdale Historical Museum.

Silvestro, Clement Mario. Organizing a Local Historical Society. Nashville:
 The American Association for State and Local History, 1968.

Tyrrell, Ian. Historians in Public: The Practice of American History, 1890 –
 1970. Chicago: The University of Chicago Press, 2005.

Tempe Historical Society collection. Tempe History Museum.

Tempe History Museum papers. Tempe History Museum.

VanderMeer, Philip. Desert Visions and the Making of Phoenix, 1860 –
 2009. Albuquerque: University of New Mexico Press, 2010.

VanderMeer, Philip. Phoenix rising: The Making of a Desert Metropolis.
 Carlsbad, Calif.: Heritage Media Corp., 2002.

Watson, Sheila, ed. Museums and Their Communities. London & New
 York: Routledge, 2007.

Witcomb, Andrea. Re-imagining the Museum: Beyond the Mausoleum.

London & New York: Routledge, 2003.

106

APPENDIX A

INSTITUTIONAL REVIEW BOARD EXEMPTION

107

