Floor Plan and Guide

ENGLISH

Smithsonian National Museum of the American Indian George Gustav Heye Center

Welcome to NMAI New York

The National Museum of the American Indian (NMAI), George Gustav Heye Center in New York City features the lifeways, history, and art of indigenous peoples throughout the Western Hemisphere. The museum, housed within the historic Alexander Hamilton U.S. Custom House, is one of three sites that make up NMAI.

The New York museum is named after George Gustav Heye, who founded the Museum of the American Indian, Heye Foundation, in 1916 after amassing one of the world's largest collections of indigenous objects. In 1989, the museum became part of the Smithsonian Institution and today the collections total nearly one million objects.

GETTING STARTED

Visitor Information is located on the second level near the museum's main entrance. NMAI staff and volunteers answer questions and provide information on scheduled tours, current exhibitions, museum programs, and membership.

Most visitors begin their visit by entering the museum's second-level Rotunda. From here, visitors can access the East, South, and West Galleries of the

The museum's first level is accessible via the stairs and elevators on the west side of the building, as well as the building's first-level entrance. The first level features the Diker Pavilion for Native Arts and **Cultures**, a premier exhibition and performance space.

Tours of the exhibitions, as well as tours detailing the history and architecture of the Alexander Hamilton U.S. Custom House, a National Historic Landmark, take place throughout the week. Please ask a volunteer at the Visitor Information Desk or consult the website calendar for specific days and times. For group tours, call 212-514-3794 or email NMAI-NY@si.edu. All tours assemble at the secondlevel Welcome Desk.

NMAI New York

One Bowling Green, New York, NY 10004

Open 10 a.m. to 5 p.m. daily. Thursdays until 8 p.m. Closed December 25. Free admission. For more information, visit AmericanIndian.si.edu, send an email to NMAI-NY@si.edu, or call 212-514-3700.

NationalMuseumOfTheAmericanIndian

@AmerIndianNYC

@SmithsonianNMAI

NEAREST PUBLIC TRANSIT Subway: 4/5 to Bowling Green; 1 to Rector Street or South Ferry; J/Z to Broad Street; 2/3 to Wall Street; R to Whitehall Street Bus: M5, M15, M20

MEMBERSHIP AND THE NMAI STORE To become an NMAI member, visit AmericanIndian.si.edu/give or call 1-800-242-NMAI (6624). Among other great benefits, members enjoy a 20% discount on all online store purchases at nmaistore.si.edu.

SPECIAL EVENTS For information about the benefits of joining our Corporate Membership Program or to host a special event at the museum, please call 212-514-3750.

PLEASE NOTE Food and drink are not permitted and smoking is prohibited. Security officers hand-check all backpacks, purses, briefcases, suitcases, and other bags. No checkroom is available. Video/audio recording and flash-less photography are permitted in most exhibitions; selfie sticks are not permitted. Accessibility options are available for individuals with disabilities.

OTHER NMAI SITES The NMAI is also comprised of the museum on the National Mall in Washington, D.C., and the Cultural Resources Center (CRC), a research and collections facility in Suitland, Maryland. Visits to the CRC are by appointment only; please send requests to NMAICollections@si.edu. For information, visit our website at AmericanIndian.si.edu, send an email to NMAI-Info@si.edu, or call 202-633-1000.

Support the museum! Donate \$10 by texting NATIVE to 20222. Message and data rates apply.

(Above) Mountain Chief (detail), depicting Blackfeet leader Mountain Chief, 2012. Terrance Guardipee (Blackfeet). (26/8907) (Left) Vessel depicting the god of fire, AD 900-1200. San Salvador Department, El Salvador. (24/7225)

PROGRAMS, THEATER, AND FILMS

The museum features Native presentations, drama, dance, musical performances, demonstrations, readings, panel discussions, and seminars throughout the year, including:

- Winter Blast (January)
- Children's Festival (May)
- Native Sounds Downtown (June-August)
- Hispanic Heritage Month Celebration (September) Día de los Muertos (Late October/Early November)
- Native Art Market (December)

MUSEUM STORE

The Museum Store (Level 2) features handcrafted jewelry, pottery, textiles, and more by skilled Native artists, as well as a large selection of toys, Native foods, books and media, and souvenirs and crafts.

(From left to right) Charly Lowry (Lumbee/Tuscarora), lead singer of Dark Water Rising, at Native Sounds Downtown. Sheldon Raymore (Cheyenne River Sioux Tribe) performing a Grass Dance. Indigenous Guatemalan cultural performance at the Annual Children's Festival.

Museum Floor Plan

7

objects.

Visit the **South Gallery** to see the spectacular permanent exhibition *Infinity of Nations*. Featuring nearly 700 masterworks from Native cultures throughout the Americas, the exhibition highlights the historic importance of these iconic

The museum's second-level East and West Galleries feature exhibitions on a rotational basis celebrating both Native history and contemporary culture.

Acclaimed past exhibitions have featured fine art, photography, archaeologic/anthropologic objects, and much more. Visit AmericanIndian.si.edu for current offerings.

Main Entrance

1

The Diker Pavilion
for Native Arts and
Cultures currently
features the exhibition
Circle of Dance, a vibrant
celebration of the art of
movement throughout
Native cultures. The
performance space is lined
with mannequins in dance
regalia representing North,
Central, and South American
Native peoples.

Group Entrance

П

The lower-level auditorium, accessed from the west stairs on the first level, plays host to cinematic events and screenings, panel discussions, and concerts.

Hiłamas (Willie Seaweed or Smoky Top, ´Nak´waxda´xw Kwakw<u>aka</u>´wakw, 1873–1967), *gikiwe*´ (chief's headdress), ca. 1949. Vancouver Island, British Columbia. Purchased from Wilhelm Helmer. 23/8252

Quechua Danza de Tijeras (Scissor Dance) regalia, 2010. Worn by Walter Veille. Huancavelica, Peru. EP0954

Worn by Walter Veille. Huancavelica, Peru. EP0954
Hip-hop artist Frank Waln (Sicangu Lakota) performs in the auditorium at NMAI New York.

