[image: image1.jpg]


A Smithsonian Traveling Exhibition

Coming to Oklahoma in 2011!
Host Application

The Oklahoma Humanities Council invites smaller museums, libraries, and historical societies in towns fewer than 20,000 residents to apply to host the Smithsonian traveling exhibition called Key Ingredients: America by Food.  The exhibit will tour SIX Oklahoma communities from October 2011 through August 2012. For more information on Museum on Main Street and Key Ingredients, please visit www.museumonmainstreet.org and www.keyingredients.org. 
Host sites will be selected based on geographic location, evidence of strong community support, strength of proposed ideas for supplementary events, and physical event space.  

OHC staff may conduct a site visit to collect additional information prior to final host site selection.  Applications are due October 15, 2009.
The Oklahoma Humanities Council will work with your organization every step of the way to insure a successful tour for your community.

About Key Ingredients
What exactly are kolaces, spaetzle and pierogie? Most of us eat day in day out without giving a second thought to consider the wealth of history and culture that shapes our dining habits and taste preferences. Our recipes, menus, ceremonies, and etiquette are directly shaped by our country’s rich immigrant experience, the history and innovations of food preparation technology, and the ever-changing availability of key ingredients.

Curated by Charley Camp, Key Ingredients: America by Food explores the connections between Americans and the foods they produce, prepare, preserve, and present at table – a provocative and thoughtful look at the historical, regional, and social traditions that merge in everyday meals and celebrations. Through a selection of artifacts, photographs, and illustrations, Key Ingredients examines the evolution of the American kitchen and how food industries have responded to the technological innovations that have enabled Americans to choose an ever-wider variety of frozen, prepared, and fresh foods. Key Ingredients also looks beyond the home to restaurants, diners, and celebrations that help build a sense of community through food. 

The exhibition offers a multitude of opportunities for hosting organizations to link their own collections and local food specialties to the panoramic story told in the exhibition. Key Ingredients addresses farming, table manners, history, markets, and kitchen gadgets in a lively presentation that stimulates comparisons of back then and right now, over there and right here. The exhibition will engage audiences everywhere, creating conversations and inspiring community recollection and celebration.
Space and Facilities Requirements
The exhibit requires 700 square feet of display space with a 9 foot ceiling.  Additional space is recommended to show local memorabilia and special exhibits.  Applicants should also consider nearby facilities that can accommodate groups attending supplementary events associated with hosting the display.
The Oklahoma Humanities Council will provide the following:

· Rental of the exhibit for a six week period

· Exhibition brochures and posters for distribution
· Assistance in program planning and ready-made promotional materials

· Travel expenses for host site project director to attend two meetings: a planning meeting at a site TBD and an installation meeting at the opening site of the Oklahoma tour

· Grant funds in support of community programs

· A humanities scholar who will visit your community to consult on the exhibition and present an opening night lecture

The Host Committee will be asked to:
· Provide a staff member or volunteer who will serve as a project director for the duration of the exhibit and who will attend 1) the statewide planning meeting; 2) site installation meeting; and 3) site visit.  Additional training meetings may be required
· Pay a $250 rental fee to OHC
· Plan and implement public programs during the exhibition
· Raise matching local funds for public programs
· Provide security for exhibition space
· Track all staff and volunteer time, and other resources donated to the project and provide a report of this local cost share at the project’s conclusion
For more information, please contact

David Pettyjohn, Assistant Director
Oklahoma Humanities Council

(405) 235-0280

david@okhumanitiescouncil.org
[image: image2.jpg]o).

OKLAHOMA
HUMANITIES

COUNCIL


[image: image3.png]w

Smithsonian
Institution


Key Ingredients: America by Food  is made possible in Oklahoma by the Oklahoma Humanities Council.  Key Ingredients  is part of Museum on Main Street, a collaboration between the Smithsonian Institution and the Federation of State Humanities Councils.  Support for Museum on Main Street has been provided by the United States Congress, the John S. and James L. Knight Foundation, and the Hearst Foundation.
[image: image4.jpg]


Key Ingredients: America by Food

A Smithsonian Traveling Exhibit
Host Application

Part I — Tell us about your organization. 


  (Include photos, flyers and other attachments if desired.)

Name of Organization: _______________________________________________________
Address: __________________________________________________________________
City:_____________________________________ Zip Code:________________________ 

Phone:____________________________ 
Fax:_______________________________ 

Website: __________________________________________________________________
Name of Project Director:______________________________________________________
Address, City, Zip (if different):_________________________________________________
Phone:______________________________ Email:__________________________________
Number of full-time staff:_______   Part-time staff:_______   Volunteers:_______ 

Describe your facility including the area where you will display the exhibit:

Please describe the climate and climate control conditions, security, and handicap accessibility at your facility:

Has your facility hosted any other traveling exhibits or put up new exhibits from your collections recently? If yes, please describe.
What are your months, days, and hours of operation? ___________________________________
______________________________________________________________________________

What is the best time of year for you to host the exhibition? (Please rank top 3 choices)
Oct-Nov 2011______   

Feb-March 2012______

June-July 2012____
Dec 2011- Jan 2012______
April-May 2012 ______

July-August 2012____
Part 2— How would you make “Key Ingredients” a successful event in your community?  Please use additional paper to respond.

A. Identify community resources and organizations that will assist/partner with you to make the project successful. Please provide letters of support. What businesses may be interested in partnering? What connections to food (festivals, industry, etc.) exist in your community? 
B. Briefly describe some ideas for community programs that will enhance the exhibit. Be creative and include fun activities as well as educational ones (local exhibit, oral histories). All ideas will be developed later; they do not have to be complete here.
C. Discuss the ways in which the exhibit will further the goals of your organization (i.e. gain new memberships, learn more about displaying and storing historic artifacts, initiate a building campaign). Also if you can, tie in how the exhibit’s success could also mean a success for your community in general. 

Applications must be postmarked by October 15, 2009
Return completed forms by mail only to:
Oklahoma Humanities Council

428 West California, Suite 270

Oklahoma City, OK 73102
