[bookmark: _GoBack]Sheila Lynn (Anderson) Kirschbaum
36 Webber Street
Lowell, Massachusetts 01851

EXPERIENCE
2011 - present	Director, Tsongas Industrial History Center, Lowell, MA
2010 - 2011	Interim Director, Tsongas Industrial History Center
2009 - 2010	Assistant Director, Tsongas Industrial History Center
1999 - 2009	School Liaison/Professional Development Coordinator	
		Tsongas Industrial History Center
1995 - 1999	Museum Teacher/Curriculum Specialist, 		
		Tsongas Industrial History Center
1992 - 1995		Museum Teacher, Tsongas Industrial History Center
1985 - 1999	Senior Lecturer, English Department (adjunct faculty),
		Rivier College, Nashua, NH
1993 - 1995	Writing Consultant, Writing and Learning Center, Rivier College
1976 - 1985	Teacher of English, grades 9-12, Alvirne High School, Hudson, NH.

Current Role at the Tsongas Industrial History Center:

Create long-term development plans, including creation, revision, and marketing of education programs, identification of space needs, and related grant-writing.
Manage the Center’s budget, including involvement in cooperative and task agreements.
Collaborate with UMass Lowell faculty and staff and/or community members on grant-writing, conferences, and content-appropriate programming for university students, faculty/staff, and parents.
Represent the Center on various UMass Lowell committees; produce reports of Center activity as requested for UMass Lowell administration.
Coordinate meetings of UMass Lowell advisors to the Center.
Propose and consult on curriculum projects and publications and coordinate marketing and publicity efforts.
Monitor work of managers and senior project staff; oversee staff professional development, engaging UML faculty to present content and pedagogy sessions.
Participate in joint Lowell National Historical Park-Center meetings and serve on relevant Park committees.
Oversee decision-making based on teacher evaluations and all issues related to the education program experience at the Center.
Oversee all activity related to the presentation of curriculum-based education programs for students and professional development activities for teachers.

EDUCATION

Ed.D., UMass Lowell Graduate School of Education, Language Arts and Literacy program; December 2015
M.A., English, Rivier College, Nashua, NH; May 1984
B.A., English, Secondary Education, University of Lowell, Lowell, MA; June 1976 (Minor: French)

PROFESSIONAL ACTIVITIES AND PUBLICATIONS

Guest Editor, AppleSeeds Magazine, to be published Winter 2015.
Co-Author, “Preparing Teachers for Place-Based Instruction at the Tsongas Industrial History 	Center,” Journal of Museum Education, Vol. 39, No. 1, March 2014, pp. 20–27
Project Director, National Endowment for the Humanities Landmarks of American History and Culture Teacher Workshops, Lowell: 2006 through 2013 and 2015
Author of “Mill Girls and Labor Movements: Integrating Women’s History into Early 	Industrialization Studies,” OAH Magazine of History, March 2005, pp. 43-47
Presenter and planner for four TIHC/Massachusetts Dept. of Education Summer Institutes (1997, 1998, 1999, 2001) and for the Teaching American History USDOE project with Lowell Public Schools (2003-2006)
Presenter at state, regional, and national conferences (e.g., IMLS, NAI, NERC, NELMS, 	NEASA, Library of Congress “Resourceful Women” Symposium, upcoming National Council on Public History & Organization of American Historians); organizer of four annual Lowell Women’s History Conferences (1999-2003)
Recent presentations: Lawrence Symposium on Immigration, April 2014; NCPH/OAH roundtable, April 2012; Guest lecturer, UMass Boston Public History class, Nov. 2011; Reading H.S. (TAH) "Teaching about the Immigrant Experience," April 2009; JFK Library "Reading, Writing, and History," March 2008
Member of committee aligning Lowell Public Schools' history/social science curriculum with state curriculum frameworks (1996-2006)
UMass Lowell American Studies Committee, 2004-2012
Facilitator, UMass Lowell Center for Family, Work, and Community Scenario Workshops, Spring 2002
Co-Author of Teaching Packet: "Lowell and the American Industrial Revolution,” August 2013
Co-Author of Teaching Packet: "Cotton, Cloth, and Conflict: The Meaning of Slavery in a 	Northern Textile City," January 1998
Guest Editor (with other TIHC staff), Cobblestone Magazine, “The Lowell Mill Girls: From Farm to 	Factory,” March 2001

COMMUNITY INVOLVEMENT

Board Member (Clerk), Lowell Parks and Conservation Trust, 2002-present; Angkor Dance Troupe
Citywide Parent Council, Lowell Public Schools, (Executive Board, 2005-2007; Treasurer, 1995-8; Public Relations, 1993-5; Chair, 1992-3; Chair-Elect, 1991-2).
School Site Council Representative, PTO Member, and Classroom Volunteer: Lowell Public Schools, 1990-2007.
Member, Lowell Historical Society, 2003-present
Lowell: The Flowering City, Charrette Committee Member, April 1996; March 2006
Edison Project, Lowell Charter School, Board of Trustees, 1993-4.

HONORS AND AWARDS	

2011: Nominated for Enterprise Bank (Lowell) Educator of the Year Award
2008: Chelmsford High School Hall of Fame
2002: Francis Cabot Lowell Education Alumni Award, UMass Lowell
1997: Middlesex Community College "People Who Make a Difference" Award
1982-3: Teacher of the Year, Alvirne High School, Hudson, NH
1984: M.A. with High Distinction, Rivier College, Nashua, NH	
1
