

WELCOME

to Smithsonian Teachers' Night

**National Portrait Gallery
Smithsonian American Art Museum
Friday, September 28, 2012
7:00–9:30 pm**

Refreshments

Kogod Courtyard, First Floor
Great Hall and Luce Center, Third Floor
Please note that food and drinks are not permitted in the exhibition galleries.

Door Prizes

Kogod Courtyard, First Floor
Check your totebag for a certificate to see if you are a winner. Prizes must be claimed by 9:00 pm.
Prizes donated by the Smithsonian Center for Education and Museum Studies, the Smithsonian's education offices, Smithsonian Enterprises, and Target.

Totebag Distribution

Kogod Courtyard, First Floor
Turn in your coupon for your Smithsonian Teachers' Night totebag. Totebags are available for the first 3,000 attendees.

Museum Stores

First Floor
Visit the museum store to receive a 10% discount on purchases of \$50 or more.

Looking for Something?

For directions and assistance during the event, please ask a volunteer wearing a white Smithsonian Teachers' Night cap.

Listen

Enjoy performances throughout the evening by:
Graham Road Percussion Ensemble
Kogod Courtyard, First Floor
Smithsonian Jazz Masterworks Trio
Luce Center, Third Floor

Smile!

Check flickr.com/smithsonianeducation for photos taken at this and past events.
Please note that attendees may be filmed, photographed, or recorded for educational and promotional uses, which may include posting on the Smithsonian's and other public websites and social media channels.

Connect

Join Smithsonian Education on

Visit SmithsonianEducation.org

Enrich your classroom throughout the year by visiting smithsonianeducation.org. You will find more than 2,000 classroom resources, aligned to state and Common Core standards.

Thank you

Smithsonian Teachers' Night is sponsored by

Smithsonian

Demonstrations

Nan Tucker McEvoy Auditorium, Lower Level adjacent to the G Street Lobby

- 7:10

Oh Freedom
Learn how to use the new *School's Out* teaching poster and other resources on African American art in the classroom.
Smithsonian American Art Museum
- 7:30

Forces of Flight
Learn about the basic scientific principles of air and space flight by testing your own strength against the air pressure in the gallery, exploring Bernoulli's principle, and much more.
National Air and Space Museum
- 7:50

Smithsonian Badges
Motivate your students to earn Smithsonian digital badges that represent their accomplishments (smithsonianquests.org).
Smithsonian Center for Education and Museum Studies
- 8:05

Dr. Craik: His Life and Times with Washington
George Washington's best friend tells of his adventures during war and peace with the legendary man who would become America's first president.
George Washington's Mount Vernon Estate, Museum and Gardens
- 8:20

EdLab: Classrooms and Effective Social Media
Bring the world into your classroom through an international Twitter chat.
@SIEdLab
- 8:35

Oh Freedom (repeated)
- 8:50

Dr. Craik: His Life and Times with Washington (repeated)
- 9:05

Forces of Flight (repeated)
- 9:20

EdLab: Classrooms and Effective Social Media (repeated)

Activities

Play Video Games in the Galleries

The Art of Video Games Exhibition, Third Floor
7:00–9:30
Five featured games show how players interact with diverse virtual worlds, highlighting innovative techniques that set the standard for many subsequent games. The playable games are *Pac-Man*, *Super Mario Brothers*, *The Secret of Monkey Island*, *Myst*, and *Flower*.

“Invent It” with the Lemelson Center and ePals

Kogod Courtyard, First Floor
7:30, 8:00, and 8:30
Get your creative juices flowing with a Spark!Lab invention challenge. Then learn how you and your students can participate in this year's Spark!Lab “Invent It” contest on ePals.com.

Read for the Record

Lincoln Gallery, Third Floor
7:45
Join us in taking the pledge to read *Ladybug Girl and the Bug Squad* to children and get a free copy of the book by signing up at wegivebooks.org.

Family Flag Book Making

National Portrait Gallery Education Center, First Floor
7:15, 7:45, 8:15, and 8:45
Join book artist Sushmita Mazumdar to make a “Family Flag” storybook. In this activity children develop literacy and art skills by exploring their families and the world around them.

Meet the Curator: Gallery Talks and Book Signings

Sidney Hart

1812: A Nation Emerges
1812: A Nation Emerges Exhibition, Second Floor
7:30–8:30 Gallery Talk
8:30–9:30 Book Signing
Through portraits and objects the *1812: A Nation Emerges* exhibition narrates a pivotal event in American history and highlights individuals who influenced events, such as President James Madison and First Lady Dolley Madison. Curator Sidney Hart will be on hand to discuss the works and sign copies of his recently published book.

Chris Melissinos

The Art of Video Games Gallery Talk

The Art of Video Games Exhibition, Third Floor
7:30–8:30 Gallery Talk
The Art of Video Games is one of the first exhibitions to explore the forty-year evolution of video games as an artistic medium, with a focus on striking visual effects and the creative use of new technologies. The exhibition focuses on the interplay of graphics, technology, and storytelling through eighty games, selected with the help of the public.

Chris Melissinos

The Art of Video Games Book Signing

Museum Store, First Floor
8:30–9:30 Book Signing
Author Chris Melissinos will be on hand to discuss the evolution of video games as an artistic medium and sign copies of his book, *The Art of Video Games: From Pac-Man to Mass Effect*.

Education Hotspots

7:30–9:30
Educators and docents will be available for questions throughout the evening. Visit the following locations to learn about available museum programs and curriculum connections.

Smithsonian American Art Museum
MVSEVM, Second Floor Rotunda
Moran's West, Second Floor
Modernism and Regionalism, Second Floor
Contemporary Art, Third Floor

National Portrait Gallery
National Portrait Gallery Education Center, First Floor
One Life: Amelia Earhart, First Floor
American Origins: Civil War, First Floor
America's Presidents, Second Floor

Exhibitors

Kogod Courtyard, First Floor
7:00–9:30
Anthropology Outreach, National Museum of Natural History
Cooper-Hewitt, National Design Museum
Discovery Theater
ePals
Freer Gallery of Art and Arthur M. Sackler Gallery
George Washington's Mount Vernon Estate, Museum and Gardens
Hirshhorn Museum and Sculpture Garden
National Air and Space Museum
National Gallery of Art
National Museum of African American History and Culture
National Museum of African Art
National Museum of American History
National Museum of the American Indian
National Museum of Natural History
National Park Service, National Capital Parks-East

National Portrait Gallery
National Postal Museum
National Science Resources Center
SIEdLab, National Postal Museum
Smithsonian Accessibility Program
Smithsonian Affiliations
Smithsonian American Art Museum and Renwick Gallery
Smithsonian Anacostia Community Museum
Smithsonian Asian Pacific American Program
Smithsonian Center for Education and Museum Studies
Smithsonian Center for Folklife and Cultural Heritage
Smithsonian Early Enrichment Center
Smithsonian Group Sales and Reservations
U.S. Department of Education