CONNECTICUT LEAGUE OF HISTORY ORGANIZATIONS
Connecting to Community: Making History Collections Relevant in a Modern World
CONFERENCE SCHEDULE – JUNE 1, 2015

9:00-9:30	Registration & Coffee
9:30-10:00	Annual Meeting and Board Election
10:00-11:00	KEYNOTE ADDRESS: THE POETRY OF OBJECTS
BALLROOM	Rainey Tisdale, Independent Museum Professional & Author
11:00-11:15	Break

11:15-12 pm		BREAKOUT SESSION 1 
BALLROOM	DIY History: A Collaborative, Interdisciplinary Approach
Bambi Mroz, Connecticut Women’s Hall of Fame; Stephen Armstrong , Social Studies Consultant to the CT State Board of Education; and Wendy Youngblood, teacher, Shepaug Valley High School

DANBURY	What Use is an Archive?
Michael Dooling, Archivist, Mattatuck Museum

BRUNSWICK	From Collection to Concert: A Multidisciplinary Approach to Connecticut History 
Barbara Hopkins & Judy Handler, Rosewood Chamber Ensemble

ARLINGTON	 Museum Insurance Roundtable Discussion
Kristen Lincoln, J.D., Museum Insurance Specialist and Tom Davidson, Benefits Producer, Gowrie Group

12pm-1:30	LUNCH & AWARD OF MERIT PRESENTATION
1:30-1:45	Break
1:45-2:30		BREAKOUT SESSION 2

BALLROOM	In Person to Online: Transitioning to Digital Storytelling 
Krystal Kornegay Rose, Manager of Digital Education Initiatives, Mystic Seaport; Laurie Lamarre, Executive Director, Institute for American Indian Studies; Christine Pittsley, Project Manager for the Remembering World War One: Sharing History/Preserving Memories project at the Connecticut State Library; and Leslie Lindenauer, Associate Professor in the Department of History and Non-Western Cultures at Western Connecticut State University 

DANBURY	Help! There’s a Genealogist in my Archives! 
Bryna O’Sullivan, Charter Oak Genealogy


[bookmark: _GoBack]BRUNSWICK	Historic Newspapers and the New State Social Studies Standards: A Perfect Fit
Christine Gavreau, Project Coordinator for the Connecticut Digital Newspaper Project and Gail Hurley, Statewide Library Catalog Coordinator for the Connecticut State Library

ARLINGTON	Access to Funds: How to Advocate for Your Collections Accessibility in a Grant Application – Four Successful Projects
Lauren Miller, Director of Grants & Programs and Scott Wands, Program Officer for Humanities Resources, Connecticut Humanities

2:30-2:45	Break

2:45-3:30		BREAKOUT SESSION 3

BALLROOM	 Please Touch! Windsor’s Strong-Howard House: A Test Case
Christina Vida, Windsor Historical Society – Strong-Howard

DANBURY	Making the Connecticut Social Studies Frameworks “Work” for You!
Stephen Armstrong, Social Studies Consultant to the CT State Board of Education 
House

BRUNSWICK	A Cloud of Your Own: Digital Preservation & Access Services from the Connecticut Digital Archive
Greg Colati, Connecticut Digital Archive/University of Connecticut and Jennifer Eustis, Connecticut Digital Archive/University of Connecticut

ARLINGTON	 Stand Up & Believe: Why Our History Matters!
William Hosley, Terra Firma Northeast and Walter Woodward, Connecticut State Historian

3:30-3:45	Break

3:45-4:30	WRAP-UP 
Dan Yaeger, Executive Director, New England Museum Association

4:30-4:45	FAREWELL 	
Bruce Reinholdt, President of the Board and Liz Shapiro, Executive Director, CLHO


COMECTIUT EAGUE F WISTORY RGANIATIONS
rt—————

e e e ko, St Amsn. Sl

Wit rchive?

ey —
g 3ty P oo o e

e i1, i e Syt o Tor i, s

ey o gt o D s e st
L e e i O Dt f sy s o Wesen

N —


