

1

2015 Annual Report

2

Table of Contents
Introduction .. 3

Exhibits .. 3

Museum Collections ... 5

Research.. 5

Educational Programs & Special Events .. 6

Personnel .. 9

Support ... 9

Administration .. 11

Buildings & Grounds ... 13

Marketing & Promotion .. 13

Strategic Planning ... 17

Appendices
Exhibit Plan 2016-2020 .. 21

2015 Visitor Survey ... 22

2015 Attendance... 23

3

Introduction
The Mining & Rollo Jamison Museums are a multi-building museum complex and historic mine site on the

east end of Main Street in Platteville, Wisconsin. Administered by the City of Platteville, they are dedicated

to preserving, interpreting, and displaying the artifacts of Southwest Wisconsin.

Vision Statement
As a premiere Midwest destination for mining and regional history education that enriches the

quality of life for residents and visitors, we envision a community where adults and children are

inspired by history to view themselves and their world from multiple perspectives.

Mission Statement
Our mission is to continue in the pursuit of excellence in the areas of regional and mining history. To

achieve that purpose, the museums are commissioned to be custodians of the past; to interpret the

rich lead and zinc mining heritage of the region, as well as to preserve, interpret, and display the

artifacts which help define Southwest Wisconsin.

2015 Highlights
 Attendance at all museum programs on and off site last year came to a total of 13,923.

 A three year strategic plan was created with the input of the Museum Board, City Council Members,

Museum Staff, and the Jamison Museum Association, and adopted by the Museum Board.

 The museum continues to be a popular educational tour for area schools, with 2,848 students

visiting as part of 70 school tours in 2015.

 The twenty-ninth annual month-long Christmas exhibit was the biggest event of the year with an

attendance of 1,770.

Exhibits

Permanent Installation Maintenance
The Mine, Hoist House, Mining Museum, and Rollo Jamison permanent installations were cleaned and

regular maintenance was done as necessary.

Classic Toy Train Exhibit
In February, the twentieth annual Classic Toy Train Exhibit was a successful event for the museum. Thanks to

the effort of several volunteers, visitors viewed nine exhibit areas with eleven operating trains.

Civil War Soldiers
Because this year’s Winter Lyceum featured two programs about the Civil War, the museum collaborated

with local collectors for Civil War Soldiers, a temporary exhibit of military arms and equipment used by

soldiers of both sides. Included were firearms, swords, broadsides, photographs, uniforms, and personal

gear. Platteville High School history students came to the museum for a tour of this exhibit.

Platteville at War
Platteville at War was the title of the 6-month exhibit in the East Display gallery. Residents of Platteville have

participated in and been impacted by wars from the earliest days of its founding. This exhibit looked at how

4

these wars affected both soldiers and those left at home, using newspapers, posters, military arms and

equipment, photographs, and letters.

This exhibit provided an opportunity for collaboration with local military history collectors and history

students at UW-Platteville. An offer was made to students who might have an interest in military history to

research and design parts of the exhibit. One student, Trevor Bohn (junior, Education) accepted the

opportunity. His area of interest was the Black Hawk War. Working with Professor Dr. Eugene Tesdahl and

museum curator Stephanie Saager-Bourret, Trevor researched the war and the role that Platteville played in

it. He created a map showing Black Hawk’s trek through Illinois and Wisconsin and where battles occurred.

Bohn also selected images to be used, and obtained facsimile copies of original documents from the period.

Dr. Tesdahl facilitated getting a grant from the Pioneer Academic Center for Community Engagement at UW-

Platteville to fund printing and image reproduction costs.

The hands-on activity for children allowed them to arrange pictures of soldiers from different wars on a

timeline. They also could try out popular, portable games carried by soldiers such as dominoes from the Civil

War and card games including the hidden map deck from World War II.

Mine Train
The museum’s operating mine train exhibit is a registered amusement ride with the State of Wisconsin. In

2015 one brake shoe was replaced and general maintenance performed as needed.

Keeping in Stitches
This special, Heritage Day exhibit featured examples of handwork such as embroidery, crochet trims on

clothing, punchwork, lace, and knitted goods.

Formula for Riches: Galena, Native Americans, and European Explorers
A special exhibit at Platteville’s 18th annual Historic Re-enactment, this exhibit displayed reproduction 17th

century maps, journal excerpts, and mineral and lead product samples. In addition, the exhibit demonstrated

how Native Americans, Europeans, and Americans first began to interact in the lead region.

Coming Home for Christmas
The theme of “coming home” is a common one in the Christmas literature of the 19th and early 20th

centuries. This year’s exhibit looked at four of these stories in conjunction with period room settings from

the 1860s, 1880s, 1910s, and 1950s. A 12-foot Christmas tree was a noticeable feature of the exhibit, as was

the layout of pre-WWII type standard gauge electric toy trains. The barn highlighted winter transportation

with a sleigh and the wagon on bobsled runners.

As an extension of the Christmas exhibit, the museum displayed toys from the 1910s and 1950s at the

Platteville Public Library in December.

5

Museum Collections
Improved access to collections for both staff and the public is a continuing goal.

One hundred and seventy-three objects were added to the museum collections in 2015. These included the

desk built for Milton Melcher during his tenure as President of the Mining School, Howdy Doody, Clarabelle,

and Flub-a-Dub marionettes, movie star paper dolls from the 1950s, a set of automobile trading cards from

the 1950s, and business records from the New Jersey Zinc Company, Elmo-Wisconsin operations, from the

1960s.

Part of the Rollo Jamison Collection consists of the oral history recordings made by Rollo using his wire

recorder. These recordings were transferred to magnetic tape in the early 1980s. To improve access to these

recordings, the JMA paid an LTE to copy the tapes to compact discs and create a finding aid listing the

interview subjects.

Research
Research is an on-going activity at the museum. Each new exhibit that is installed in the Rollo Jamison

Museum requires research to write informative, accurate labels and select the artifacts and photographs that

are used. This research is done by the museum staff and volunteers using in-house resources, UW-

Platteville's library and staff, the Southwest Wisconsin Room, on-line resources, and other area history

organizations and libraries. Research on specific topics has also provided leads for other subjects that the

museum is always looking into, such as mining and the history of the museum buildings.

On a regular basis, the museum also handles requests for information from the public on specific mines, old

mining companies, mining technology, and Platteville history. The museum’s collection of bound original

newspapers have been used by the current editor of the Platteville Journal in the “I See by the Journal”

feature.

Through the UW-Platteville History Department, museum staff worked with student Amy Jelle. Her project

was to research the origin and organization of The Mining Museum in the 1960s, using city records,

newspapers, and oral history interviews.

6

Educational Programs & Special Events
Program Date(s) Attendance Features & Notes
Group Tours 3,394  Public and Private school tours

 Home School Groups

 Campers

 Boy and Girl scouts

 The UW-Platteville History Club

 Jo Daviess Conservation Foundation

 Gamers in a UW-P Extension Minecraft program.
Classic Toy
Train Exhibit

February
7, 8, 14 &
15, 2015

815 Static Layouts

 1940s electric trains, 1930s windup trains, and Marx
trains and accessories were on loan from local collector
George Olthafer

 1920s standard gauge trains from the Museum
collection

Running Layouts

 11 Running Trains total

 An 8 x 35’ raised layout with standard gauge trains

 An 8 x 28’ O Gauge layout

 Visitors were encouraged to bring their own trains to run
on the layouts

Hands-on Areas

 Lincoln Logs, wooden toy trains, design a wooden track
and Thomas the Tank Engine electric train

Lyceum
Lecture
Program

March
2015

285  Donors contributed $1578 for the Lyceum programs.

 Peter Grady played General Grant in the program
Unconditional Surrender: A Visit with Ulysses S. Grant.

 Gary Jones presented Ordinary Soldiers: The Civil War
Letters of John Clark Davis. This program included a
reader’s theater using four volunteers who played the
solder.

 Dr. Eugene Tesdahl told the story of re-enacting a route
of the fur trade in Birchbark Canoes, Rapids and
Research: Adventures on the Yellow and St. Croix Rivers
1805/2013.

7

Heritage Day July 4,
2015

753  Sponsored by the Jamison Museum Association

 Special exhibit: Keeping in Stitches, examples of fancy
work such as embroidery, crochet and knitting. The
Wundo Band performed in East Display

 Scavenger Hunt

 Demonstrations included gramophones, music boxes,
the player piano, pedal jigsaw, and scrubbing and
wringing laundry.

 Partners:
o The Rountree Gallery provided a paper sculpture

activity for children.
o Members of the Southwest Wisconsin Auto Club

exhibited their cars on the museum grounds during
the day.

o Local collectors exhibited antique tractors and several
different άhit and missέ engines.

o The Platteville Schools Music Boosters provided
refreshments.

Young
Pioneers
Summer
Camp

July 2015 23  The children met in the museum's marquee tent, an 18th
century design.

 They studied Native American stone tools and made a
beaded leather bag, dug and searched for lead ore,
cooked over an open fire, and experimented with 19th
century toys.

Platteville
Historic Re-
Enactment

September
11-13,
2015

School Day
Attendance:
2,201

Total
Attendance:
3,383

 The museum set up a camp that showed the role of lead
mining in the fur trade era. The curator melted lead in a
pot over an open fire and cast bullets.

 At the second museum camp, students played hoops and
graces. On Saturday and Sunday, the education
coordinator added more games, including games played
by adults, to show the variety available in the 17th and 18th
centuries.

 Children on Saturday and Sunday participated in a
scavenger hunt organized and staffed by a museum
volunteer.

Jamison
Museum
Association
Annual
Meeting

November
5, 2015

65  Past board member Eileen Engelke with the help of her
husband, Gary, organized and prepared a pasty dinner and
donated it as a fundraiser.

 Profits for the dinner ticket sales came to $1,210.

 The program and dinner were held at the First English
Lutheran Church hall.

 Author Terese Allen presented The Flavor of Wisconsin:
History through Recipes.

Sweet Treats October
24, 2015

345  The Platteville Main Street Program organizes Sweet
Treats, a Halloween celebration sponsored by Main Street
businesses for children.

 As a participant the museum offered free train rides and
early 20th century Halloween games and party activities in
the East Display.

8

Haunted
Mine Tour

October
30, 2015

208  Museum guides Trevor Bohn and Jennifer Smith
developed this completely new program based on
research of local lore.

 Over 20 volunteers led tours and acted as ghosts or
characters.

 We partnered with the Platteville Public Schools’ High
School and Middle School Choirs, who worked on a choral
work based on the local Nodolf Story, A Strange Night

Coming Home
for Christmas

December
4-31, 2015

1,770  The children’s play area featured a table and tea set,
marionette, dolls, a carom board, and Fisher Price’s
popular pull toy, Snoopy Sniffer.

 Literary references included Louisa May Alcott and Little
Women for the 1860s, Margaret Sydney and Five Little
Peppers during the 1880s, Zona Gale and To Springvale for
Christmas and excerpts from a Platteville girl’s diary for
the 1910s, and Dr. Seuss and How the Grinch Stole
Christmas for the 1950s.

 Activities included ornament making, toy trains, and 19th
century parlor games.

 Musical performances by the Platteville Chorale, the
Platteville High School Blue Notes, and the Platteville
Children’s Choir brought in 574 attendees.

 School tours brought in 642 people

 The Museum Board and JMA Board had a joint meeting
and supper on December 10.

 Boy Scout Troop 84 held their winter Court of Honor.

 The Senior Center Christmas lights tour also attended.

Outreach (off-
site
programming)

 4,057  Staff visits to schools and home school groups to present
on lead and zinc mining, the Little House books, winter
activities, Native Americans, and the fur trade era. For
these presentations artifacts and reproduction items from
the education collection were brought to local classrooms.
Some visits incorporated activities such as dipping candles
or playing 19th century games.

 Museum staff explained the mining mural as part of the 4th
graders mural walk.

 The Platteville Historic Re-enactment.

 Presentations to adult groups this year included
presentations at:

o The Grant River Recreation Campground.
o The UW-Platteville History Club.
o PEO (Philanthropic Educational Organization).

9

Personnel

Staff
The staff consists of three permanent, full-time positions: museum director, curator, and education

coordinator. City money also funded 12 limited term employees as tour guides, weekend supervisor,

museum technician, and laborers.

 Long-time Museum Director Steve Kleefisch retired in May after over 40 years of service to the

Museum.

 Museum Director Diana Bolander was brought on in June.

 Museum Curator Stephanie Saager-Bourret celebrated her 30th anniversary of employment with the

Museums in September.

 The Museum Curator and Education Coordinator attended the annual meeting of the Wisconsin

Federation of Museums in November.

 Museum Director Bolander presented at the Wisconsin Council of Local History Regional Meeting in

August.

Volunteers
Volunteers worked 1,167 hours, making a very significant contribution to the museum in the areas of:

 Education

 Exhibit set up

 Maintenance

 Program assistance

 Marketing and promotion

 Demonstrations for special events

 Planting flowers/Landscaping

 Research

Support

City of Platteville
 The 2015 Museum Department city budget appropriation was $298,196.

 The museum accepts credit and debit cards using Payment Service Network, a company used by the

city. The customer pays a service fee. The museum purchased an updated reader for chip cards and

pays a monthly fee of $5.95.

Jamison Museum Association
Using money they raised, the JMA spent $6,006 for exhibit materials and equipment, supplies for the

Christmas exhibit and Halloween program, promotion of the Classic Toy Train Exhibit and Heritage Day,

newsletters, postage, software, and landscape materials.

Earned Income
 Revenue from ticket sales was $29,173.

 Gift shop gross sales totaled $12,401.

 Program fees for the Young Pioneers and the Haunted Mine tours were $1,638.

10

Grants
 The UW-Platteville PAACE program awarded $327.60 for exhibit related materials.

 A grant of $1,500 for new events seating was awarded in 2015 from the Elinore Loveland Trust,

administered through the Platteville Community Fund, a component of the Community Foundation

of Southern Wisconsin

 The Carmen & Eva Beining Community Endowment, administered through the Platteville Community

Fund, a component of the Community Foundation of Southern Wisconsin, awarded a $1,825 grant

for collections management software, to be purchased in 2016.

 The Wisconsin Chapter of the Society of Mining, Metallurgy and Exploration awarded $3,600 for

costs related to a new exhibit for 2016 in the Mining Museum building.

 The Museums applied for a $24,000 IMLS grant for collections management projects. We will learn if

we are awarded the grant in October 2016.

Monetary Donations
 The Museum received $7,855 in donations from individuals.

 The Jamison Museum Association provided over $6,000 in support.

 The Cindy Tang Charitable Fund donated $1,000 for museum events seating.

 $5,983 was donated by individuals

 $847 was placed in the donation box at the front desk.

In-kind Donations
 Several donations of materials were made for the Haunted Mine tours, including a fog machine,

Styrofoam and a carving kit, and decorations.

 Volunteers donated materials for the demonstrations for Heritage Day, including wood for the pedal

operated jigsaw

 Catering was donated for the Jamison Museum Association Meeting, for the Lyceum Program, and

for other special events.

Volunteer Hours
The museum used volunteers as tour guides, performers, laborers, and workers on exhibits and promotion

for a total of 1,167 hours valued at $10,268.

Historic Re-enactment
The museum was actively involved in the Historic Re-enactment. The museum administered the money

budgeted by the city for the Platteville Historic Re-enactment. The Jamison Museum Association provided

assistance as the financial conduit for grant writing and donations. Museum staff provided record keeping and

reporting support to the Re-enactment committee. In addition to the $5,000 provided by the museum, the

museum staff wrote grants through the JMA which raised $2,200 for the Historic Re-enactment. Additional

funding of $4,967 came from individuals, organizations, businesses and the silent auction.

11

Administration

Museum Board
The Museum Board at the end of 2015 consisted of:

 Dave Allen, Museum Board president

 Marilyn Gottschalk, at-large

 Tracey Roberts, at-large

 Suzanne Buchert, at-large

 John Urness, secretary and Superintendent of Public Schools representative

 Barb Stockhausen, Council representative

 Eric Fatzinger, JMA representative

 Deb McWilliams, Jamison Trustee representative, ex-officio

The board meetings were well attended, with the members providing useful suggestions.

The Museum Board, using the collection policy as a guide, approved all donations to the museum's

permanent collection. The board was active in the planning of Heritage Day, and many of the members

participated by helping with the various activities. Reports on the activities of the Jamison Museum

Association were made to the board each month by the JMA representative. Both the staff and the board

were appreciative of the JMA's efforts throughout the year.

Rollo Jamison Museum Trust
The Rollo Jamison Museum Trust has three trustees:

 A member of the City Council, Barb Stockhausen

 A representative from Clare Bank, Deb McWilliams

 A member of the Board of Education of the Platteville School District, Eric Fatzinger

Jamison Museum Association Board
The Jamison Museum Association's purpose is to provide volunteer and monetary support for the Mining &

Rollo Jamison Museums. The Jamison Museum Association board of directors administers the activities of

the JMA such as fund raising, membership, volunteer coordination, and special events. The Jamison Museum

Association spent $6,006 on exhibits, collection care, special events, and related items in 2015. Their support

has totaled $31,777 in the past six years.

The Jamison Museum Association Board in 2015 consisted of:

 Eric Fatzinger, president

 Frank Evans, vice-president

 Richard Doeringsfeld, treasurer

 Jeff Schave, secretary

 Kathy Kopp

 Dee Woolf

 Dave Allen, Museum Board representative (non-voting)

 Diana Bolander, museum director (non-voting)

12

Membership Work Group
An ad-hoc committee consisting of Diana Bolander, Museum Director; Eric Fatzinger, JMA Board President;

Dave Allen, Museum Board President; Bill Van Deest, former Museum Board President; and Tracey Roberts,

Museum Board Member, met several times to make recommendations to the membership program. The

rates for museum membership hadn’t changed since 1992. These changes were presented to both boards

and approved. Price changes went into effect as of January 1, 2016. This group will meet again in 2016 to

initiate a membership drive.

Level Former

Price

2016 Price Benefits

Individual 10 35 Free museum admission

10% discount in the store

Receives Museum email newsletter

Receives JMA Newsletter

Invitations to member-only events and openings

(lectures, preview events, etc.)

Discounts on special programs and workshops

(Young Pioneers, etc.)

Annual Recognition in Newsletter

Student (with student ID) 25 All Individual members benefits

Senior (ages 62 and older) 25 All Individual members benefits

Household 25 50 All Individual members benefits for the

members of one household

Grandparent 50 All benefits of an individual membership for a

Grandparent and their grandchildren

Lifetime* 100 300 All benefits of individual membership for an

individualôs lifetime

Recognition in the museum entrance area

Supporter of the Endowment Fund

Support Levels

Rountreeôs Circle 150 ï 249 All benefits of a Household membership plus:

4 tickets to share with family and friends

Recognition in the museum entrance area

Bevansô Band 250-499 All benefits of a Household membership plus:

8 tickets to share with family and friends

Recognition in the museum entrance area

Rolloôs Friends 500+ All benefits of a Household membership plus:

8 tickets to share with family and friends

A private tour of the museum with a staff

member for up to 20 friends and family

members

Recognition in the museum entrance area

Discontinued membership levels:

 Family (replaced with Household Membership)

 Junior (replaced with Student membership)

 Non-Profit, Business, and Corporate Memberships (replaced with Rountreeôs Circle, Bevansô Band,

Rolloôs Friends and forthcoming Sponsorship/Support opportunities)

13

Exhibits Committee
The Exhibit Committee continued its work in 2015. Current committee members from the Museum Board

are Dave Allen and Marilyn Gottschalk, and Eric Fatzinger and Jeff Schave from the JMA Board. The

committee met to review and approve the long-range exhibit plan for 2016-2020. It was decided to scale

back the number of new exhibits in 2016 to allow staff time for new collection management projects. The

plan was approved by both boards, and includes regularly scheduled changes which will help encourage

repeat visits by area residents. Please see the Appendix for an overview of the current plan.

Professional Organizations
The museum and staff have been members of the Wisconsin Federation of Museums since 1985. The

museums are also members of the Grant County Historical Society, the Wisconsin Historical Society, the

Association of Midwest Museums, the American Association for State and Local History, the American

Alliance of Museums, and the Midwest Art Conservation Center.

Buildings & Grounds
Progress was made on the mine track this year. One section along a corner had work done that included

gauging the track using metal ties, re-spiking some ties, and tightening the splice bars.

The original mine entrance windows were replaced with custom made vinyl clad windows. The deck at the

base of the belfry had blistered. The blisters were patched and the entire section of deck was recoated. The

air conditioner that serviced the Rountree Gallery failed and was replaced. The director’s office was painted

and carpeting installed.

One of the discontinued bathrooms on the second floor of the Rollo Jamison Museum building was converted

to storage for special collections. The planning and construction was carried out and funded by a museum

volunteer.

The Mining Museum sign was moved from the corner of Virgin St. and Main St. to the museum’s main

entrance in an effort to get visitors to all enter where museum staff are present.

Marketing & Promotion
The museum was promoted in a number of ways. Approximately 20,000 brochures were distributed: in

person throughout southern Wisconsin, northwestern Illinois and eastern Iowa; by mail; and locally through

Platteville businesses, the Platteville Regional Chamber Visitor Information Center, and the University of

Wisconsin-Platteville. Brochures were also distributed through Ad-Lit along its Southwestern Wisconsin

Highway route.

Branding
The Museum Board and the Jamison Museum Association Boards both approved a new logo to be used on all

museum marketing materials. This new logo accomplishes several things:

 It includes visual reference to both the mining (pick ax) and local history (landscape).

 It has a clear, visual reference to the City of Platteville’s logo.

 Sleek and simple design incorporated easily into advertising, wayfinding, and exhibit design.

14

 It unifies our marketing message: we are one organization, we have one membership program, one

mission, one staff and one admission staff, however, we offer multiple experiences. We are the

Mining & Rollo Jamison Museums.

 Builds on the strength of the uniqueness of the mine as an attraction.

Website: www.mining.jamison.museum

The Museums’ website was fully redesigned and reformatted using a content management system in 2015.

The initial and ongoing costs associated with the content management system are generously covered by the

Jamison Museum Association. Using this system allows us access to WYSWYG (what-you-see-is-what-you-

get) editors in the cloud to maintain a complicated site with an automated events list, reoccurring content,

image slideshows, and multiple blogs in a simple, convenient way. The final product is a clean, professional

site that is fully accessible and is user-friendly across web browsers and devices. Links to our social media

accounts are conveniently built into the template.

15

The city website, www.platteville.org, has a page dedicated to the Museum Board with posts of agendas,

minutes, and a link to the museums website. The museum information was also available on sites such as the

Platteville Regional Chamber of Commerce, Wisconsin Federation of Museums, Tri-State Tourism Council,

Grant County Tourism, Mining History Association, and the Wisconsin Department of Tourism. The

museum’s website allows the museum to keep information current and provide more information to those

using the internet for upcoming events, tourism purposes, or research.

Bulk Email

The Museums transitioned from using a Gmail account for email marketing to using a professional email

service, Mail Chimp, in 2015. Given the number of emails we send and the number of people on our list, we

are able to use this service to send professional emails that are compatible and attractive across devices for

free. We are also able to track open rates and clicks, giving us a way to measure our email campaign’s

effectiveness.

Social Media
The museum maintains a presence on Facebook (www.facebook.com/MiningJamisonMusuems), Twitter

(twitter.com/MRJMuseum), and Instagram (www.instagram.com/plattevillemuseums).

16

Blue Star Museums
The museum participated in the Blue Star Museums program this year. This is a national program in

partnership with Blue Star Families that offers free admission to families with a parent or spouse on active

military duty.

Newsletters
 The museum’s events are promoted in the JMA’s newsletter which is printed four to five times a year

and direct mailed to Museum Members.

 The museum events were listed in the city’s newsletters.

Highway Signage
Mining Museum and Rollo Jamison Museum attraction signs are installed on Highway 151 interchanges. The

museum has nine State of Wisconsin Heritage Tourism signs that name and direct drivers to the museums.

Six of the city’s blue directional signs list the museum.

Paid Advertisements
The museum had paid advertisements in travel publications and guides that cover Southwestern Wisconsin

such as Telegraph Herald Vacationland, Wisconsin Travel Guide, Exploring the Tri-States, Grant County Travel

Planner, Galenian, and the Shopping News' Day Tripper in Platteville and Prairie du Chien. Ads were also

included in such guides as the Tri-State Tourism map and brochure, the Tri-State Tourism specialized

brochure on museums, Along the River which covers the Mississippi River’s parks and campgrounds in the

Rock Island District, and Platteville hotel directories and kiosk. For special events, advertising was purchased

through local newspapers and radio stations, and posters were distributed.

17

Strategic Planning
A group of people including museum staff, Museum Board members, Jamison Museum Association board

members, City Council Members, donors, and community members were invited to participate in Strategic

Planning. The following people participated in the Strategic Planning retreat the weekend of November 20,

2015:

 David Allen, Museum Board President

 John Urness, Museum Board Member

 Barb Stockhausen, Museum Board Member and City Council Member

 Marilyn Gottschalk, Museum Board Member

 Suzanne Buchert, Museum Board Member

 Tracey Roberts, Museum Board Member

 Dr. Richard Doeringsfeld, Jamison Museum Association Board Member

 Jennifer Smith, Museum Tour Guide and Weekend Manager

 Bill Van Deest, Community member and past Museum Board President

 Ken Kilian, City Council Member

 Mary Huck, Museum Education Coordinator

 Stephanie Saager-Bourret, Museum Curator

 Diana Bolander, Museum Director

This dynamic group developed a three-year plan for the Museums, drafted a vision statement, reviewed our

mission statement, and identified the priorities listed below.

Vision Statement
As a premiere Midwest destination for mining and regional history education that enriches the

quality of life for residents and visitors, we envision a community where adults and children are

inspired by history to view themselves and their world from multiple perspectives.

Mission Statement
…our mission is to continue in the pursuit of excellence in the areas of regional and mining history.

To achieve that purpose, the museums are commissioned to be custodians of the past; to interpret

the rich lead and zinc mining heritage of the region, as well as to preserve, interpret, and display the

artifacts which help define Southwest Wisconsin.

Strategic Goals

Highest Priority
 Update the collections storage areas to create safe and accessible spaces for our collections

according to museum best practices.

 Acquire and implement Past Perfect Museum software for cataloging and digitizing the collection.

 Create a fundraising committee with representatives of the Museum Board, the Jamison Museum

Board, staff, and community members, to develop a fundraising plan for the next three years.

 Develop a marketing plan that emphasizes the uniqueness of the mine as an attraction.

Higher Priority
 Develop local, regional, and state-wide partnership with organizations to broaden our reach and

impact.

18

 Change the name of the Jamison Museum Association to the Friends of the Mining & Rollo Jamison

Museums in order to reflect the organization’s mission and current practices.

 Develop exhibits throughout the facility that integrate the mining and local history collections to tell

stories along a single narrative that includes diverse voices and perspectives.

High Priority
 Develop and implement long-term plan for maintenance and improvements of buildings and grounds

 Promote education and research opportunities for K-12, university, and life-long learners.

Evaluation
The Strategic plan will be referred to by staff and evaluated on an on-going basis. Reports on the status of

the Action Plans will be delivered to the Museum Board, the Jamison Museum Association Board, and the

City Council on a monthly basis.

19

This Annual Report from the Museum Board to the Platteville Common Council, as required by municipal

ordinance, is prepared by the Museum Department using information and statistics gathered by the museum

staff throughout the year and financial information from the Treasurer's office. The Museum Board

approved this report at the February 17, 2016 meeting.

Respectfully submitted,

David Allen

Museum Board President

20

Appendices

21

Exhibit Plan 2016-2020

Rollo Jamison Exhibits
The Rollo Jamison Museum has two main exhibit areas: Ground floor (East Display) and first floor.

The ground floor houses permanent exhibits of wagons, carriages, farm equipment, and the barn.

Temporary exhibits can also be found in this area. The first floor has five galleries where the

following themes are explored:.

1. Making A Living highlights the many ways that men and women have earned a living in the

past.

2. Daily Life shows many of the activities that go on inside the family home.

3. Learning A Lesson focuses on the school room and education.

4. Having Fun looks at the many kinds of recreational activities that have been available over

the years.

5. Those Who Serve highlights those who serve the community.

2016 New Exhibits

 Ground Floor: Wedding Belles

 First Floor: Cabinet of Curiosities

 Special Heritage Day Exhibit: Mining Stock Certificates

2017 New Exhibits

 Ground Floor: Big Badger Fair/horseracing

 First Floor: Making a Living: Platteville lumber/building companies

 Special Heritage Day Exhibit: Stereographs – The World in 3D

2018 New Exhibits

 Ground Floor: Platteville: Block by Block

 First Floor: Daily Life: kitchen, laundry parlor electrified

 Having Fun: Platteville arts groups (theater, Chorale, etc.)

2019 New Exhibits

 First Floor: Making a Living: newspapers and printing

 Learning a Lesson: Technology in Education

2020 New Exhibits

 Having Fun: hobbies

 Those Who Serve: Platteville Service Clubs

Mining Museum Exhibits
2016 Projects ς Mining Museum

 New exhibit: Survey in an Instant: The Autumn Ramblings of David Dale Owen, 1839

(funded by a grant from the Society for Mining, Metallurgy & Exploration)

 Clean and maintain existing exhibits.

22

Wis. 50%

Ill. 14%

Iowa 12%

Minn. 3%

Other 21%

2015 Visitor Survey
Total surveyed (ticketed walk-in) 1,247

Visitors by State

Marketing Awareness
Guests who purchased tickets were asked how they heard about the museum. Some gave more than one

answer. “Local” means the person lives or has lived in the area. The term “other” includes info center, book,

television and the answer “driving by.”

16%
13%

20%

1%
3%

12%

3%

9%

23%

3%

23

2015 Attendance

Total Participation in all Museum for 2015 Programs and Exhibits 13,923

5140
4726

Museum Attendance by Age

Adult Children

74

28

59

26

72

41

% GENERAL PUBLIC % PREARRANGED GROUP TOURS % EVENTS & PROGRAMS

Attendance by Age by Program Type

Adult Child

24

Group Tours by Type

Tour Type # Tours Attendance

School Tours (K-12) 70 2,713
Education (Adult Groups) 8 135
Adult Organizations 11 171
Youth/Family Organizations 9 344

Businesses 1 31
Totals 99 3,394

6472

3394

Planned vs. Spontaneous Visits

Walk-in Prearranged Group Tour

25

Museum Attendance by Year
Year Total Attendance On-Site Attendance Off-Site Attendance

2015 13,923 9,866 4,057
2014 12,622 9,068 3,554
2013 13,477 9,138 4,339
2012 14,005 9,551 4,454
2011 14,319 10,097 4,222
2010 14,549 10,513 4,036
2009 14,322 10,470 3,852
2008 13,844 9,238 4,606
2007 15,535 10,584 4,951
2006 15,195 10,219 4,976
2005 14,217 9,812 4,405
2004 14,155 9,247 4,908
2003 15,466 10,872 4,594

507

3383

167

Off-Site Attendance

School Visits/Youth Organizations Historic Re-enactment Adult Organizations

