Collections Manager

Texas Ranger Hall of Fame and Museum

Waco, Texas USA

Salary: $1,247.93-
$1,453.25/Bi-wkly
Open Until Selection

How to apply: Contact Human Resources Department, City of Waco, PO Box 2570 Waco TX 76702, (254-750-5740) for application or visit www.waco-texas.com.

Please Reference REQ # 7475.

Specific questions (not applications): Byron Johnson, Exec. Dir., 254-750-8631.

The Texas Ranger Hall of Fame and Museum is the historical center of the Texas Rangers law enforcement agency. It is a department of the City of Waco sanctioned by the State and the Texas Dept. of Public Safety/Texas Rangers. Competitive candidates will be proficient in historical collections management, comfortable with casual visitors and researchers, enjoy multitasking and a teamwork approach. The Collections Manager reports to the Executive Director. Waco is a growing city of 122,000 located between Dallas and Austin on I-35. It is a retail, distribution and light manufacturing hub. It is an educational center with Baylor University, Texas State Technical College and McLennan County Community College. The city features extensive recreational opportunities with urban parks, Lake Waco, and two rivers.

Essential Responsibilities: Maintain, update and refine the Past Perfect collections database  Process loans and donations and manage transaction records Perform recurring inventories  Identify and conduct basic research on artifacts  Generate reports on Collections status and holdings Develop and update a Collections plan Manage remedial conservation, insurance coverage and the physical security of Collections Maintain positive donor/lender relations and collaborate on artifact solicitations Respond to Collections research inquiries  Manage shipping/receiving of Collections Participate in the exhibits/educational programs team

Hours:
8 am to 5 pm with flexible scheduling to attend required functions and educational programs held on weekends and evenings.

Minimum Qualifications:
Education:
B.A. in Museum Science; prefer M.A. in Museum Studies, Museum, Administration, Arts Administration, History, Anthropology or related field.
Experience:
Three years experience in Museum Collections Management as a Registrar, Assistant Registrar, Collections Manager, Curator of Collections or a comparable position.

Physical Demands:
Medium

Drivers License:
Must acquire a valid Texas Class "C" Drivers License
